

Valedictorian Nomination Package

In order to be eligible for the position of Valedictorian of your graduating class, each candidate must meet the requirements as specified in the Valedictorian Nomination Package.

PART A: CRITERIA

1. The student must have a minimum of a 75% average in order to apply.
2. The student must have participated in extra-curricular activities within the last three years at St. Michael Secondary School.
3. The student must be a well-respected member of the class who has demonstrated a Christian commitment to St. Michael Secondary School in the past three years.
4. The student must be capable of delivering a 10 to 15 minute speech in front of a large audience.

PART B: PACKAGE

Receive Package: Wednesday, March 11th, 2015

Package Due: On Monday April 6th, 2015

*Each candidate must complete the following package. The Graduation Committee will evaluate each candidate and determine the candidates whose names will be placed on a ballot to be considered for the position of Valedictorian. Bring your completed package to Ms. Kiss or Ms. Wosik in room 225 no later than **Tuesday, March 31st, 2015**.*

On Monday April 6th, 2015 there will be a MANDATORY meeting with potential candidates prior to filming speeches after school. The completed package must include:

1. A copy of the speech that you will be delivering to the graduating class during the homeroom speech broadcast. Speeches should be 3-5 minutes.
2. The candidate must gather **10 signatures** from graduating students who support his/her nomination. Students can endorse only **one** candidate (see enclosed form).
3. The candidate must gather **3 signatures** from teachers who would support his/her nomination.
4. List the extra-curricular activities that he/she has been involved in while at St. Michael Secondary School.

PART C: SPEECH

Friday, April 10th, 2015

*After your application package has been received, candidates that have met the requirements will be notified and then required to deliver the speech live during period 2 on **Friday, April 10th, 2015**. The speech **must** be the SAME speech that was handed in to Ms. Kiss or Ms. Wosik for approval. **Any changes MUST be approved by Ms. Kiss or Ms. Wosik.***

PART D: VOTING

Due: Wednesday, April 23rd – Friday April 25th, 2015

*Once all the data has been collected and evaluated by the Graduation Committee, the successful candidates' names will be voted upon through an eLearning Graduation Website on **Wednesday, April 23rd – Friday April 25th, 2015**.*

A) List the extra-curricular activities in which you have been involved at St. Michael.

1. _____
Teacher supervisor: _____ Year of involvement: _____
2. _____
Teacher supervisor: _____ Year of involvement: _____
3. _____
Teacher supervisor: _____ Year of involvement: _____
4. _____
Teacher supervisor: _____ Year of involvement: _____
5. _____
Teacher supervisor: _____ Year of involvement: _____
6. _____
Teacher supervisor: _____ Year of involvement: _____
7. _____
Teacher supervisor: _____ Year of involvement: _____
8. _____
Teacher supervisor: _____ Year of involvement: _____
9. _____
Teacher supervisor: _____ Year of involvement: _____
10. _____
Teacher supervisor: _____ Year of involvement: _____

B) Please include three teachers' signatures who support your nomination

1. _____
2. _____
3. _____

C) Provide 10 names and signatures of graduating students who support your nomination.

	NAME (Please Print)	SIGNATURE
1.	_____	_____
2.	_____	_____
3.	_____	_____
4.	_____	_____
5.	_____	_____
6.	_____	_____
7.	_____	_____
8.	_____	_____
9.	_____	_____
10.	_____	_____

D) Please attach a copy of your homeroom broadcast speech to this form!!