Student Chapter Report Review Criteria and Considerations

Faculty advisor reviewers developed the following criteria and considerations that will be used to evaluate future reports. Weights for each criteria and consideration will be determined by the faculty advisor reviewers prior to each chapter report review period. In addition to these considerations, the reviewers will also consider the type of institution (two- versus four-year); location of the institution (were resources readily available); size of the chapter; etc. 

Please be sure to refer to the criteria and considerations when planning and carrying out your activities. You should also make sure the considerations are addressed in your chapter report. 

Good luck with your chapter activities!
SECTION I – CHAPTER BACKGROUND INFORMATION

Criteria
Considerations

	Overall Chapter Assessment (C)

	Chapter met objectives
	Did the chapter have reasonable goals? Did the chapter meet to discuss the goals and objectives and how to meet them? Did the chapter succeed at meeting its objectives for the year? 

	Benefit of chapter activities
	Did the chapter plan or participate in activities that benefited student members and chapter members?

	Student and faculty overall assessment
	Did both the students and faculty advisor provide a chapter assessment?


SECTION II – CHAPTER SERVICE
Criteria
Considerations

	Local K-12 Students (A) & General Community (B)

	Service to the community
	Did the chapter participate in community service activities on a regular basis?

	Promotion of chemistry
	Did the chapter share chemistry or science with the general public and the university/college community?

	Audience participation
	Were the activities designed to reach diverse groups (e.g., grades K–8 students; grades 9–12 students; civic organizations; scout troops; college/university campus, etc.)?

	Variety 
	Was there an effective variety of hands-on activities, chemical demonstrations, training workshop, contests, games, etc., if appropriate?

	
	

	Quality
	Were proper safety precautions adhered to? How extensive was the outreach effort? What was the scope of the project?

	SM and chapter member involvement in community service (overall)
	What was the level of involvement by student members and chapter members in events (including planning and attendance)? Was there sufficient SM/chapter involvement for a successful event?

	Chapter planning
	How many community outreach events did the chapter plan?

	In-kind service
	Did the chapter participate in general community service activities (i.e., non-chemistry-related activities)?

	Department/College Service (C)

	Planning of department or college service activities
	Did the chapter plan department or college-wide activities that helped to broaden chemical knowledge (i.e. tutorial programs, departmental open houses, campus-wide demonstration activities, etc.)?

	Participation in department or college service activities
	Did the chapter participate in any department or college service activities (i.e., homecoming activities, open houses, service as non-paid departmental tutors, etc.)?

	National Chemistry Week/Mole Day/ Earth Day (D)

	Participation in NCW activities
	Did the chapter participate in NCW activities during NCW week?

	Promotion of NCW theme and chemistry
	Did the chapter include the NCW theme and chemistry in its NCW activities?

	Audience participation
	Were the NCW activities designed to reach diverse groups (e.g., grades K–8 students; grades 9–12 students; civic organizations; scout troops; college/university campus, etc.)?

	Quality
	Were proper Safety precautions adhered to? How extensive was the outreach effort(s)? What was the scope of the project?

	SM and chapter member involvement in NCW activities (overall)
	What was the level of involvement by student members and chapter members in events (including planning and attendance)? Was there sufficient student members /chapter involvement for a successful event?

	Chapter planning
	How many NCW events did the chapter plan?

	Mole Day/Earth Day activities
	Did the chapter participate in or plan the Mole Day and/or Earth Day activities?


SECTION III – PROFESSIONAL/CHAPTER DEVELOPMENT
Criteria
Considerations

	Planning/Attending Scientific Meetings (A)

	Participation in scientific meetings
	Did the chapter attend an ACS national, regional, or local section meeting? Did chapter members meet to organize their attendance at scientific meetings?

	Poster or oral presentations
	Did the chapter financially support a student member’s or chapter member’s poster/oral presentation and travel to a scientific meeting? Did the chapter invite the student members or chapter member to share his/her experience with the chapter?

	Professional interactions
	Did the student members and chapter members use scientific meetings to network and participate in professional development activities?

	Chapter planning/hosting
	Did the chapter plan, host, or assist with the planning of a scientific meeting (regional meeting, local section meeting, research conference, etc.)? Did the chapter meet on a regular basis to plan the meeting(s) and raise funds?

	Speakers/Tours/Field Trips (B)

	Chapter participation in speakers/tours/field trips related to chemistry or science 
	Did the events help chapter members in their career development in chemistry or the sciences?

	Planning or participation in diverse speaker/tour/field trip activities
	Did the chapter plan or select diverse activities for chapter participation?

	Departmental seminars
	Did the chapter members attend, participate in, or assist with departmental seminars?

	SM and chapter member involvement in speaker/tour/field trip activities
	What was the involvement of student members and chapter members in the events (including planning and attendance)?

	Social Functions (C)

	Social functions to build chapter relations
	Did the chapter provide an outlet for chapter members to relax, network, bond with students and faculty, etc.?

	Variety of events
	Did the chapter host diverse social functions (e.g., end-of-the semester/year celebrations, monthly gatherings, bowling, picnics, etc.)?

	Number of events
	Did the chapter plan or participate in social activities on a regular basis?

	Attendance
	Were social events attended by student members, non- student members, and faculty advisors/members?

	Local Section Interaction (D)

	Collaboration with ACS local section
	Did the chapter work with its local section? 


SECTION IV – CHAPTER BUSINESS
Criteria
Considerations

	Chapter Recruitment & Retention (A)

	Strategies for recruitment and retention
	Did the chapter actively and effectively recruit and retain members? 

	Communication (B)

	Means of communication with chapter members
	Did the chapter communicate with its members in an effective manner?

	Promotion of events to chapter members and general public
	Did the chapter use different forms of communication to inform chapter members and the general public about activities?

	Funding (C)

	Funding needs
	Did the chapter need funding to successfully carry out its activities?

	Strategies for offsetting activity cost and SM dues
	Did the chapter apply for grants or ask for financial support from its department/institution or local section?

	Fundraisers
	Did the chapter meet to discuss and organize fundraisers? Did chapter members gain professional experience by participating in fundraisers?

	Chapter Business Meetings (D)

	Holding chapter business meetings on a regular basis
	Did the chapter meet often enough to plan successful activities? Did the chapter meet often enough to sustain its memberships?

	Holding executive committee meetings to discuss chapter planning
	Did the officers of the chapter meet to discuss chapter activities outside of the general chapter meeting?

	SM and chapter member attendance
	Did a significant number of student members and chapter members attend the meetings?

	Faculty advisor support
	Did the faculty advisor or another faculty member attend some of the business meetings?


SECTION V (optional) – GREEN CHEMISTRY 

Criteria
Considerations

	Green chemistry
	Are there chapter activities related to green chemistry? Is the green chemistry connection clearly explained in the report?

	Number of events
	Did the chapter participate in at least three green chemistry activities?

	Variety of events
	What types of events were offered? Were there speakers (invited or chapter members), web or print projects, hands-on activities, conferences, workshops, poster sessions, etc.?

	Promotion of green chemistry
	Did the chapter plan or participate in at least one activity to share green chemistry with the general public and/or the university/college community? Did the chapter plan or participate in at least one activity to reach an audience outside its own members?

	SM and chapter member involvement in green chemistry activities (overall)
	Did a large percentage of student members and chapter members participate in the planning and implementation of the activity?

	Chapter planning
	Did the chapter plan at least one green chemistry event? Did the chapter co-sponsor at least one? Did a large percentage of chapter members participate in green chemistry events that were sponsored by other groups?


REPORT PRESENTATION
Criteria
Considerations

	Author of the report
	Who prepared the chapter report?

	Report appearance and readability
	Was the report neat? Was it organized?

	Followed report procedures
	Did the chapter use the appropriate forms and include all requested information? Were activities listed in the appropriate category?


Apr. 25, 2011

Page 1 of 4

