[image: image1.jpg]DREAMERS
ANPDOERS

‘

[image: image2.jpg]The\/é

Christ School

2015 Disney Dreamers and Doers Program
Self-Nomination Form

Student Name: _____________________________
Grade: _____________

Teacher Champion: _________________________
School: The Christ School
Student: Write a paragraph (300 words or less) about something you have done at home, in school, or in your community that has inspired others, and makes their world, and our world, a better place. You may choose to write or type on an 8 ½ x 11 sheet of paper and attach to this form. Each entry is assessed for the strength, passion, and caring spirit reflected in the student’s writing. Grammatical accuracy is not a factor.
Examples:

· Efforts in strengthening their families

· Conservation/environmental projects

· Helping others

· Safety

· School achievement in spite of barriers

· Improving their school

· Serving as a role model for siblings/friends

· Other positive actions
Teacher Endorsement: Student selects one teacher to champion/endorse the application. The teacher will write (75 words or less) on why they support the student’s application – “I support this student’s application to be The Christ School’s Dreamer and Doer because…”
The teacher may choose to write or type on an 8 ½ x 11 sheet of paper and give to the student to include with their submission.
All submissions must be returned to the Academic Office by Monday, April 20th to be considered for this award.
4/7/2015

