Abbreviated Descriptions of NASSS Committees (Dec 13, 2012)
Detailed information is available online in the bylaws and the policy and procedure manual. In selecting committee members, each chair seeks to seat a committee that reflects the diversity of NASSS membership, paying attention to numerous factors, such as: subject of expertise, methodological and paradigmatic approach, nationality, race/ethnicity, gender, and organizational seniority. 

Diversity & Conference Climate Committee (DCCC) 
Chair: Demetrius Pearson 
The Diversity and Conference Climate Committee will coordinate with the NASSS Board of Directors to ensure diverse membership and conference programming, to enhance the intellectual vibrancy of the organization and conference program, and to schedule activities that facilitate a positive conference climate for all attendees. This committee also solicits, judges, and selects the Graduate Diversity Scholarship Award. The purpose of the scholarship is to create a mechanism to identify racial and/or ethnic "minority" graduate students who are doing research in the area of sport sociology and to provide a means of supporting their work and association with NASSS. The DCCC judges applications for this award between mid July and September.

NASSS Outstanding Book Award 
Chair: Cheryl Cooky, Member-At-Large
This committee of no less than three members shall review books published in the year previous to the award year, and shall select a winner to be announced at the Annual meeting of the membership. Books are typically divided for review according to primary and secondary reviewers. By September (or early October at the latest), committee members submit their reviews for all books to the Chair. Books are typically evaluated on the basis of the following criteria: originality, methodological adequacy, theoretical significance, and contribution to social science. Members of the committee are asked to provide a numerical rating as well as qualitative analysis for each criterion. 

Sociology of Sport Journal (SSJ) Outstanding Article Award 
Chair: Mary Louise Adams, Member-At-Large
This no-less-than-three-person committee shall review all SSJ articles in the year prior to the award year, and select a winner, to be announced at the next Annual meeting of the membership. The procedures follow those of other committees and include: a) committee formation; b) eligibility; c) review process; d) making the award; and e) wrap up. 
 
Barbara A. Brown Outstanding Student Paper Award 
Chair: Theresa Walton, Member-At-Large
Student Paper Award Committee will consist of no less than three members and shall review all eligible papers submitted for consideration. One award may be given to a master level student and one to a doctoral student. The name(s) of the winner(s) will be announced at the Annual meeting of the membership. All committee members must read all of the papers. An Evaluation Sheet will be provided by the Chair to assess each paper. All student authors will be provided qualitative feedback from the reviewers. Evaluation should be completed by late September or early October. 
 
Distinguished Service Award 
Chair: Faye Wachs, Past-President 
The Distinguished Service Award Committee consists of three members; the chair (Past President) and two current NASSS members. Committee members shall have been NASSS members for at least ten years. Procedures include: a) committee formation; b) eligibility; c) criteria for what is deemed as distinguished; d) call for nominations; e) review process; f) making the award; and g) wrap up. 
 
Elections (Nominations) Committee 
 Chair: Vicky Paraschak 
Each JANUARY the Committee on Elections shall canvass the membership and the Board of Directors for nomination suggestions and shall then prepare, after having secured the permission of each nominee, a slate of nomination for the election of officers. The slate shall contain at least two candidates for each office. The committee chair works closely with the Web committee chair to conduct electronic voting and to record and report the election outcome.
Finance Committee 
Chair: Brenda Riemer, Treasurer 
This three-person committee shall aid in the construction of a proposed budget in co-operation with the Treasurer, evaluate all existing fiscal policies of the Society, recommend changes to the Board of Directors, and appoint an auditor and report the results to the Board of Directors.

Conference Program Committee 
Chair: Fritz Polite, President-Elect 
This committee is responsible for organization of the next NASSS convention program. The chairperson shall work closely with the convention site manager and local site liaison to make necessary local arrangements for the annual meeting of the Society.
 
Tentative Program Planning Timeline: 
Dec/Jan:	Set the conference theme 
Feb:	Program Committee & Chair are actively: 
· Generating program session topics 
· Approaching individuals about organizing sessions 
· Working toward finalizing a list of keynotes to be approached 
· Finalizing the general overview for the conference (number of paper sessions, panels, author-meets-critics)
Mar:	Call for Papers (CFP) should be finalized and posted on the NASSS website & circulated to various other listservs and websites. Program Committee members should be approached about distributing the call for papers at other conferences wherever possible. 
Jul:	Deadline for abstracts should be set sometime in July 
Aug:	Notification of paper acceptance sent to authors
Sep:	Publication of preliminary program should be sent to Program Committee early in the month with a turn-around time of mid-September 
Oct:	Final program should be complete at least two weeks before the conference

oy ks Gt ot D St
e S o

ey e 51 et i et
oo i i Ao et

et


