

Nominating Narrators

We gladly accept recommendations for narrators, and our policy is that a completed nomination form should be sent to the head of the UW-Madison Oral History Program at the UW-Madison Archives. If you would like to nominate someone, please mail this form to: Troy Reeves, Oral History Program, University of Wisconsin-Madison Archives, 430 Steenbock Memorial Library, 550 Babcock Drive, Madison, WI 53706. Or, you can also email it as an attachment to troy.reeves@wisc.edu

The criteria used in selecting chroniclers are based on our efforts to understand a number of subjects relating to the history of campus. Some of our current projects include work on campus life histories with faculty and staff, Madison LGBT community, campus climate during Vietnam War, and student/staff activism during 2011 Capitol Protests, to name just a few.

Name of recommended person _____

Name of nominator _____

Phone number/Email (narrator) _____

Phone number/Email (nominator) _____

Please give a brief description of the person you are recommending, including the subjects on which he/she is authoritative and any topics on which he/she has firsthand knowledge. If you need more space, please use this form's reverse side.
