[image:]

President’s Award Nomination Form

	Employee Being Nominated:
	<Nominee>
	Employee Nominating Above:
	<Nominator>
	Nominating Employee Signature:
	
	Date:
	<Date>

Please submit to Human Resources by Friday, March 16, 2018.

Award Criteria

The President’s Award is meant to recognize an administrative or staff employee who has accomplished something exceptional and particularly noteworthy that has had a positive impact on the College and her community. As such, the award should be tied to a specific and exceptional action or achievement rather than awarded for a situation that is consistent with expected performance.

Please describe below the reason for this nomination. Important details to document include the following:

1. When this achievement/accomplished occurred
2. The effort, work and/or ingenuity required for this achievement
3. Any hurdles or difficulties that were overcome in reaching this achievement
4. The ways in which this achievement has had a positive impact on the College and her community

	<Enter Response>

		
_Award_Presidents.docx		Revised 02/2018
[image:]
image1.png
MESSIAH
COLLEGE.

OFFICE OF HUMAN RESOURCES AND COMPLIANCE

image2.png
IS M ESSIAH COLLEGE OFFICE OF HUMAN RESOURCES AND COMPLIANCE s

