Local ACS Activities Report
Email/contact: chair@stlacs.org 

In the “FORMS” report filled out by the Section Chair the following questions are asked for every activity. Please give Section Chair as much information as possible to make this report easier to write. Be aware that Section Chair must answer most, if not all, of these questions. Events are reported individually; committee chairs should forward reports to Section Chair without consolidating. Please attach each as a separate file and include captions in the body of this report. Reports should be turned in within 30 days of activity; thank you for your help in getting these reports done in a timely manner. Additional information may be required for Chemluminary Award nominations.
Name of event: (80 characters or less)
Brief description: (500 characters or less, including spaces)

Full description: (Please describe the event in more detail if needed)
Organization: assume ACS

Year held: (assume current year)
First time event? Yes/No
Primary Contact: 
Category (underline all that apply): (yes, we are restricted to these categories) 
· Governance
· Awards
· Career Services
· Chemistry Olympiad
· Chemists Celebrate Earth Day
· Communications
· Education
· Government Affairs
· Industry
· Joint Meeting
· K-12 Teachers
· Member Survey
· Minority Affairs
· National Chemistry Week
· National Lab Day
· National Meeting
· Professional Leadership Development
· Project Seed
· Public Outreach
· Regional Meeting
· Science Café
· Science Fair
· Section Meeting/Event
· Senior Chemists
· Social/Networking
· Student Member
· Supporting Activity
· Symposium
· Women Chemists
· Younger Chemists
· Other:

Event phase: Completed or in planning

Event frequency: annual, one time, monthly, bi-monthly, quarterly, other
Date(s):

Supporting committees (STL local section):

Event partners, ACS:
Event partners, non-ACS:
Number of volunteers:


ACS members:


non-ACS members:

Number of attendees:


ACS members:


public:

Cost:

Outside sources of funding or support:

Event Coverage (email, radio, TV, web, other):

Event promotion (ACS network, C&EN, email, newsletter, social network, website):

Evaluate success on scale 1-10 with 10 most successful:

What were your greatest successes?

What are lessons learned or messages for next year?

Should this be shared as a best practice? Yes/No
Sharing Information
Brief description:
Pictures: (attach at least 2 pictures and/or flyers)

Web links: (any links to information on the web could be included here)
Do you feel that this event should be nominated for a Chemluminary Award? 
