[image: image1.jpg]

 National Junior Honor Society
Jay M. Robinson Middle School
	Student Name:
	Current Grade:

	Student Email:
	First Block Teacher:

	Parent Email:
	Parent Phone #:

	Spring 2015 Membership Application (6th and 7th Grade Only)

Completed applications must contain the following items:

	Student initials
	Required Item for Application
	Parent initials

	
	Application Cover Sheet (this page)
	

	
	Personal Essay: On a separate sheet of paper, write an essay explaining why you are qualified to be a NJHS member. It must be typed, and contain at least 5 paragraphs, one for each of the character traits emphasized by the NJHS, (scholarship, leadership, service, character, and citizenship).
	

	
	Recommendations: Two recommendations must be completed by an adult other than a parent (at least one by a current teacher). Please use the form on the second page of this document. Both forms must be attached to this document, and only this form will be accepted.
	

	
	Third Quarter Current Progress Report: A copy of your Current Progress Report (including Total Cumulative Grades) from Powerschool showing you have a 3.50 GPA or higher. The report should be printed from Powerschool
	

	· All items listed above must be delivered to the bin at the front desk in the front office by 3:00 p.m. Friday, April 17, 2015. Any late or incomplete applications (missing any of the above items), will not be accepted. Missing items cannot be added once the application is turned in.

· Completion of an application does not guarantee acceptance. Prospective members must meet the requirements outlined below. Please read carefully.

· New members will be notified of their acceptance on or before April 24, 2014.

Our induction ceremony is scheduled for May, 7, 2015, at 6:30pm in the school cafeteria.
The National Junior Honor Society (NJHS) is open to all students who have met five criteria: scholarship, leadership, service, character, and citizenship. The basic scholarship requirement is a cumulative GPA of 3.50. Each year the National Junior Honor Society completes one or more community service projects in which all the members of the society are involved. Each quarter, members are expected to do 8 hours of community service and turn in a copy of their report cards to verify their GPA. Regular attendance at monthly meetings is also expected. With induction into the National Junior Honor Society, a member assumes the obligations listed above. If a member fails to meet the requirements throughout the year, then he/she shall be dismissed from NJHS.
I understand that if I am inducted into the National Junior Honor Society, I will be required to uphold the responsibilities described above and I am willing to dedicate the necessary time to NJHS. I also attest that my application is complete as specified above.

Student Signature
Date

Parent Signature
Date

	Jay M. Robinson Middle School National Junior Honor Society

Teacher Recommendation Form

	Student Name: ____________________________________ is a candidate for membership in the Jay M. Robinson Middle School Chapter of the National Junior Honor Society. Membership in this organization is based upon scholarship, leadership, citizenship, character, and service. Please fill out this form to the best of your ability. If you need to rate a student with a two or below, please explain your reasons in the space provided and attach any supporting documentation.
Note: If you would prefer to return this form directly to the NJHS Advisors, please notify the candidate and put your complete form in the bin located on the counter in the front office.
Please rate the student in the spaces below, with five being the highest possible score. Use the student’s classroom behavior as a basis for this rating. For example, a student’s willingness to help others counts towards their service rating.

	LEADERSHIP: 0 1 2 3 4 5

Reason:

	CITIZENSHIP: 0 1 2 3 4 5

Reason:

	CHARACTER: 0 1 2 3 4 5

Reason:

	SERVICE: 0 1 2 3 4 5

Reason:

	Any other comments?

	Teacher Name (please print):

	Teacher Signature: Date:

	***Note to Student: Two recommendations must be completed (at least one by a current teacher), attached to your application and turned in by the deadline to be considered by the Faculty Council for the National Junior Honor Society. Teachers are not responsible for turning in recommendations.

	Jay M. Robinson Middle School National Junior Honor Society

Teacher Recommendation Form

	Student Name: ____________________________________ is a candidate for membership in the Jay M. Robinson Middle School Chapter of the National Junior Honor Society. Membership in this organization is based upon scholarship, leadership, citizenship, character, and service. Please fill out this form to the best of your ability. If you need to rate a student with a two or below, please explain your reasons in the space provided and attach any supporting documentation.

Note: If you would prefer to return this form directly to the NJHS Advisors, please notify the candidate and put your complete form in the bin located on the counter in the front office.

Please rate the student in the spaces below, with five being the highest possible score. Use the student’s classroom behavior as a basis for this rating. For example, a student’s willingness to help others counts towards their service rating.

	LEADERSHIP: 0 1 2 3 4 5

Reason:

	CITIZENSHIP: 0 1 2 3 4 5

Reason:

	CHARACTER: 0 1 2 3 4 5

Reason:

	SERVICE: 0 1 2 3 4 5

Reason:

	Any other comments?

	Teacher Name (please print):

	Teacher Signature: Date:

	***Note to Student: Two recommendations must be completed (at least one by a current teacher), attached to your application and turned in by the deadline to be considered by the Faculty Council for the National Junior Honor Society. Teachers are not responsible for turning in recommendations.

