Evaluation Capacity Building for STEM/MSP Projects

A 3-Year Research, Evaluation, and Technical Assistance (RETA) Project

Blaine Worthen, PI
Jim Dorward, Co-PI
Steve Lehman, Co-PI
Catherine Callow-Heusser, Co-PI / PD

blainensf@cc.usu.edu jim.dorward@usu.edu s.lehman@usu.edu cheusser@cc.usu.edu

http://www.usu.edu/cbec 435-797-1111

Project Goals

Build evaluation capacity of MSP projects and their stakeholders by assisting them to

- Design and implement context-sensitive, "user-friendly" evaluation approaches
- Develop and sustain a "Culture of Evidence" supporting data-based decision-making

Project Objectives

Assist MSP projects and their stakeholders to

- Describe their contexts and identify their information needs
- Develop evaluation models based on those contexts and needs
- Collect and analyze evidence to support decision-making in the five MSP focus areas
 - Partnership challenges and opportunities
 - Teacher quality, quantity, and diversity
 - Challenging courses and curricula
 - Evidence-based outcomes
 - Institutional change and sustainability

Major Project Activities

- > Needs Assessment and Evaluation Model Development
 - Solicit input from MSP partners and other stakeholders on information needs
 - Develop models of evaluation and accountability that are sensitive to these needs
- Evaluation Consulting Assistance
 - Solicit input from MSP partners and stakeholders on evaluation assistance needed
 - Provide support by having nationally recognized evaluators available to work with a limited number of MSP projects
- Community Building
 - Promote communication among people interested in improving evaluation and accountability processes of NSF projects
- Evaluation Training
 - Offer workshops and other training venues for MSP project key personnel and evaluators as well as other stakeholders

Evaluation Assistance

- USU project team and veteran evaluation practitioners funded for on-site and remote consultation
 - Formative review of strategic plans and/or evaluation plans
 - On-going evaluation assistance
- ➤ Annual meeting of MSP personnel and other stakeholders to provide additional evaluation assistance and share "lessons learned"
- On-line resources including
 - Searchable database of math/science evaluation resources
 - Evaluation planning guide

Network for Evaluation Assistance

(Other evaluation consultants may be added)

James Altschuld Ohio State University

Frank Davis Lesley College

Molly Engle Oregon State University

Joy Frechtling Westat, Inc., Rockville, MD

Frances Lawrenz University of Minnesota

Mel Mark Pennsylvania State University

Rita O'Sullivan UNC, Chapel Hill

Hallie Preskill University of New Mexico

Tanya Suarez Fayetteville State University

Charles Thomas George Mason University

Art White Ohio State University

Kathy Zantal-Wiener ZW Associates

Evaluation Model Development

- Guided by an Advisory Committee composed of expert evaluators and math/science educators
- Focused on
 - Involving MSP projects and other stakeholders in the development of evaluation models and accountability systems relevant to their context
 - Creating models and methods that are appropriate for the complexity of today's math and science education programs
 - Measuring relationships between project activities and teacher and student outcomes

Advisory Committee

James Altschuld Ohio State University

Rolf Blank Council of Chief State School Officers, Washington, DC

Audrey Champagne State University of New York, Albany

Frank Davis Lesley College

John Dossey Illinois State University

Arlen Gullickson Evaluation Center, WMU

David Kumar Florida Atlantic University

Frances Lawrenz University of Minnesota

Donna Mertens Gallaudet University

Thomas Romberg University of Wisconsin, Madison

James Sanders Western Michigan University

Roland Tharp University of California, Santa Cruz

Iris Weiss Horizon Research, Inc., Chapel Hill, NC

Wayne Welch University of Minnesota

Community Building

- Promote communication among MSPs, RETAs, and stakeholders in the math/science education community
- Involve a broad range of expertise
 - Cultural psychologists and ethnologists
 - Cognitive scientists
 - Policy evaluators
- Establish the Consortium for Building Evaluation Capacity (CBEC) to assist collaboration and dissemination
 - http://www.usu.edu/cbec/

Evaluation Training About us Technical Assistance Resources CBEC home Our Mission Resources Technical Assistance The Consortium for Building Evaluation Capacity (CBEC) is a group of NSF-funded Evaluation Training projects committed to increasing the quality and utilization of evaluations of educational programs in science, technology, engineering, and mathematics (STEM). Site Map This mission involves building evaluation capacity by: Upcoming Events Community building Evaluation model development About Us Evaluation technical assistance Evaluation training see site map An Invitation: We are establishing this consortium to support collaboration among NSF's Research, Evaluation, and Technical Assistance (RETA) projects and others who might be interested in building and supporting the evaluation capacity of MSP and other STEM projects. It is important to emphasize that all groups who would like to work together are welcome; the only requirement is a desire to collaborate. Development of MSP Learning Networks collaboration MSP Learning Network Projects · Current Collaborations Future Collaborations Resources

Evaluation Training

- > Solicit information about evaluation needs
- Hold annual working meetings where evaluation experts facilitate problem-solving and discussion
- Assist MSP project teams to
 - Link project activities to outcomes
 - Improve evaluation plans
 - Identify instruments
 - Implement evaluation activities
 - Communicate evaluation results
- Provide opportunities for networking

