Awards and Honors
Strategies for Generating Nominations

Prepared by Lorna Peterson
 ALISE, through its awards program, advances the interests of our membership by recognizing member contributions in advancing LIS education’s benefits to society. By this means, the image and prestige of the organization, its members, the profession, and the members’ employers are all enhanced. The awards program of the association honors members, through their research, teaching, and also service to ALISE.

Maximizing nominations is a combined process of marketing to targeted groups and also individual contacts. You may also be able to assist nominations by providing advice on how to go about nominating an individual for an award. The following strategies will help (based on the experience of previous chairs and adapted from How to Write a Strong Nomination Letter: fwa.byu.edu/nomination_letters.doc)
1. Send regular email notices
Periodic email messages to targeted groups could increase candidate pools. The months February, April, and June are good times to send reminders about ALISE awards to the Deans, Directors, Department Chairs Council list and also the School Reps. Deans, Directors, Chairs may need to be reminded that provosts and presidents like to see awards and honors. Such awards bring honor to an institution and graduate LIS programs need to take responsibility for recognizing and honoring contributions.

2. Use social media
Send messages encouraging nominations to the ALISE Facebook page and Twitter, blogs, and electronic mailing lists interested in LIS education.
3. Use established ALISE communication channels such as the ALISE Newsletter, Website, and Notification list
Send your updated calls and messages for the notification list to Kathleen Combs. Send Newsletter items to Louise Spiteri.

4. Encourage individuals to talk to potential nominees and not try to make it a surprise. A person is often honored to be nominated – winning is not the only objective
Involving a nominee in the process may provide stronger and more specific evidence for the case.

Before you make your nomination, pose the criteria as questions and ask yourself if the person you are considering merits the award.

 Start early in the nomination process so you can request and receive the necessary letters.

Don’t worry about the number of letters in the packet. Unless a specific number is requested, one strong letter is better than having three letters that do not make the case.

Remember, it is up to you to recognize the excellence in our field. Through the nominations process, ALISE then has the competitive pool to reward the best in our field.

