Evaluation for 1st Year Grantees

Shelly Potts, Ph.D.

Arizona State University

shelly.potts@asu.edu

Developing an Evaluation Plan

· Key components

· What? How? When? Who? $? What does it mean? Who/what to tell? How used?

· Selecting evaluation tools & methods

· What to consider? Types?

· Assessing outcomes

· Did we accomplish goals? How do we know?
· Recommendations

Comprehensive Evaluation Plan

	Project Goals
	Evaluation Questions/Objectives
	Data

Sources
	Data Collection
	Data Analysis & Interpretation
	Reporting
	Use

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Goals

· General aims or purposes

· Broad, long-range intended outcomes

· Written in broad, global language

· Used for planning and policy making.

· Include such statements as: “gain an understanding of,” “become aware of,” or “acquire the ability to.”

Objectives

· Brief, clear statements that describe intended results

· Focused on specific types of behaviors participants are expected to demonstrate

· Must be attainable, measurable, and feasible.

· Include an action verb & a statement of ability

Sources of Data
·
Entering Students

·
Current Students

·
Faculty

·
Alumni

·
Exiting Seniors

·
Staff

·
Employers of Graduates

Types of Evaluation Measures

· Direct

· Standardized, local, course-embedded tests

· Review of student products (paper, exhibit, project, design,program)

· Structured evaluation of performance (clinical/lab, simulation, presentation)

· Portfolio assessment

· Review of project documents
· Indirect

· Surveys

· Interviews

· Focus groups

· Student evaluations

· Institutional data

· Grades, enrollment, participation, retention/persistence

Selecting an Evaluation Method

· Match method with goal, objective

· Existing assessment?

· Reliability, validity

· Assess resources

· Timing

· Utility of data

· Triangulation of data sources

· Direct vs. indirect measures

Matching Methods to Objectives

	Objectives Measures

	
	Term Paper
	Questionnaire
	Speech

	Write at a scholarly level
	X
	
	

	Adapt verbal messages to a specific audience
	
	
	X

	Value lifelong learning
	
	X
	

* Adapted from Palomba & Banta 1999, p.103

Why use multiple methods?

· Ensure continuity of evaluation

· Increase confidence in findings

Why use mixed methods?

· KNOWLEDGE GAIN

· Richest, most comprehensive description of participants, processes, & outcomes

· Strengthen validity of findings/reduce methodological bias

· CREDIBILITY
· Conveyed “what,” “how,” & “why” of experience & outcomes

· Breadth and depth of participants’ experiences

· UTILITY
· Most complex, useful administrative resource

· Meet competing needs of multiple stakeholders

· Assess diverse project objectives

Learning Outcomes Assessment

 (an example)

	Goal
	Objective
	Data Source
	Evaluation Method
	Timeline

	Program graduates will be able to communicate effectively about their discipline (psychology)
	Communicate effectively in a written format about a psychological experiment
	Senior research papers required for PSY 450 (capstone), written in APA format
	Faculty committee will review a sample of PSY 450 research papers and evaluate their quality according to an agreed upon criteria
	A faculty committee will review Fall Semester 2000 papers during January 2001 retreat. The committee will discuss and implement curricular changes as needed.

Scoring criteria

· Structure report into sections that reflect stages in the research process

· Present research question clearly & describe strategy

· Discuss literature & provide support for hypothesis

· Describe how research was conducted

· Summarize how data were collected and their statistical treatment
· Evaluate and interpret implications of data with respect to the original hypothesis

· Present ideas and arguments clearly and logically using appropriate balance of text and visuals

· Cite references in appropriate format

· Use English syntax and technical terms appropriately

Evaluation Recommendations

· Develop a comprehensive (not complicated) plan

· Define project objectives clearly and completely

· Align methods with project objectives

· Utilize mixed and multiple methods

· Utilize direct and indirect methods

· Focus on utility of evaluation data

· Start early

· Enlist an independent evaluator

· Evaluate your evaluation plan and procedures

