

NHS National Honor Society

Informational Meeting, Wednesday, Sept. 23, 2020

PURPOSE

- ▶ The purpose of this chapter shall be to **create** an **enthusiasm for scholarship**, to **stimulate** a desire to **render service**, to **promote** **worthy leadership**, and to **encourage** the development **of character in students of Allen D. Nease High School.**

You are our Nease
Role models!!

Executive Committee:

- ▶ **President – Taylor Rupe**
- ▶ **V. Presidents – Izabela Zmirska and Lark Harrington**
- ▶ **Secretaries – Sreenivas Kuntamukkala and Amber Vidler**
- ▶ **Treasurers – Kaitlyn Kol and Sohum Shinkre**
- ▶ **Publicists/Historians – Jessica Grace Sam and Abigail Vidler**
- ▶ **Parliamentarian – Nathaniel McGinnis**
- ▶ **Adviser/Sponsor – Mrs. Milian**
- ▶ **Co-Adviser- Sponsor – Mrs. Robbins**

NHS In Action- What do we do?

- ▶ **We represent the most academically-driven and socially conscious students at Nease High School**
- ▶ **We create an enthusiasm for scholarship**
- ▶ **We stimulate a desire to render service**
- ▶ **We promote worthy leadership**
- ▶ **We encourage the development of character in students of Allen D. Nease High School.**

Rights

- ▶ **Receive recognition from the school and community**
- ▶ **Display the NHS insignia**
- ▶ **Remain a lifetime member of NHS**
- ▶ **To be considered for all NHS scholarships, awards, etc.**
- ▶ **To have a fair hearing by the Faculty Council before your membership
can be revoked**

Responsibilities

- ▶ To enroll in at least two (2) Honors or AP level courses per year
- ▶ To maintain a 3.80 GPA (Members have a one-semester probation period to bring up GPA if it falls)
- ▶ To attend all regular, special, and committee meetings. Due to the current climate-meetings will be scheduled as needed. Meetings will be announced 1-2 weeks ahead of schedule.
- ▶ To participate in all NHS and service projects
- ▶ To complete 15 in-club service hours
- ▶ To complete 3 hours MAX after-school tutoring (part of the 15 hours)
- ▶ DL will be required to complete virtual tutoring
- ▶ 12 other in-club hours will be completed through various NHS sponsored activities. Non-sponsored service projects may be used for hours as well but MUST be pre-approved by Mrs. Milian- not after the service has been completed.
- ▶ To continuously demonstrate leadership, service, character, and responsibility
- ▶ To pay annual dues of \$20

Expectations

- ▶ **You are expected to complete requirements without issue**
- ▶ **This is a club that requires commitment, if you are not willing to complete these requirements, you should not be in this club**
- ▶ **Volunteer hours will be logged via paper service forms**
- ▶ **You are expected to participate in NHS events AND Nease events**
- ▶ **Membership in National Honor Society is an honor and a **STRONG COMMITMENT** to Scholarship, Leadership, Character, and **SERVICE!****

Probation/Dismissal

- ▶ **Failure to maintain a 3.8 GPA after a semester probation**
- ▶ **Failure to take the required number of advanced classes**
- ▶ **Failure to attend required activities (NHS induction, club meetings, tutoring, NHS project)- to be excused member must email Mrs. Milian in ADVANCE and must be LEGITIMATE (I forgot or overslept doesn't cut it 😞)**
- ▶ **Failure to complete tutoring requirements**
- ▶ **Failure to complete and document volunteer hours**
- ▶ **Behavior that is unbecoming of an NHS member (cheating, disrespect, ISS, OSS, direct violation of district/school rules of Student Code of Conduct)**

Selection Packet Process

- ▶ **Complete ENTIRE application!**
- ▶ **Juniors – you **MUST** have a **MINIMUM** of 40 service hours to be considered**
- ▶ **Seniors – you **MUST** have a **MINIMUM** of 50 service hours to be considered**
- ▶ **If you need additional space for I, II, IV – please attached another sheet of paper.**
- ▶ **Forms are due to Mrs. Milian in the Media Center by end of day **Friday, Oct. 2nd by 4 p.m.** DL and DE students **MUST** drop off their paper applications to front office by **4 p.m.** that date. **NO LATE APPLICATIONS WILL BE ACCEPTED.****
- ▶ **Once all applications have been submitted, NHS officers will screen for incomplete or lacking requirements**
- ▶ **The Faculty Council (5 ANONYMOUS teachers) will review all applications/resumes and approve or deny membership.**
- ▶ **All approved candidates will be invited to media center for meeting, the date is TBD.**

Part III instructions: Service Hours documentation

- Log into HAC
- Click on Registration
- Take a screenshot of the top section showing Demographic and Total Community Service Hours (Make sure YOUR Demographic info is visible!!)
- Print out and attach to your application.

The screenshot shows the Nease High School HAC Registration page. At the top is the school logo and name. Below is a navigation bar with icons for Home, Attendance, Classes, Grades, Student Support, and Registration. The Registration icon is highlighted. Below the navigation bar is a 'Demographic' section containing a table with student information. Below this is an 'Additional Information' section showing the total community service hours.

Demographic		
Student ID: [REDACTED]	Building: Nease High School	Grade: 12
Student Name: [REDACTED]	Gender: Female	Language: English - EN
Birth Date: [REDACTED]	Calendar: Regular Calendar	
Counselor: Kennedy, Melissa		

Additional Information	
Total Community Service Hours	: 225.00

Milian's Words of Wisdom

Thank You for Coming!

We hope to see you all soon!

