

Webinars | Newsletter | Blog | Resource Library

WWW.EVALU-ATE.ORG

This material is based upon work supported by the National Science Foundation under Grant No. 1600992. The content reflects the views of the authors and not necessarily those of NSF.

annual report Sevaluation report

TABLE OF CONTENTS

so readers can find what they need to know

TABLES AND FIGURES

LIST OF TABLES AND FIGURES

helpful if you have several

The PI and co-PI met with the project's ATE NSF PO to discuss their NVC's feedback on their DACUM process.

The evaluation included both RCT and QED methods and was informed by UFE, CIPP, as well as the PES and AEA Guiding Principles.

LISTOF ACRONYMS

(if needed)

APPENDICES

- A. Author Biographies
- B. Webinar Evaluation Survey Example
- C. External Evaluation Survey Instrument
- D. Employment Areas of External Evaluation Survey Respondents
- E. Results of Bivariate and Multivariate Statistical Analyses
- F. Interpretation Rubrics
- G. Response Frequencies Split by ATE and Non-ATE respondents
- H. Coded Responses to Open-ended External Evaluation Survey Questions

Use appendices to enhance the report's credibility and transparency

UTILITY	The utility standards are intended to increase the extent to		
OTILITI	which program stakeholders find evaluation processes and products valuable in meeting their needs		
FEASIBILITY	The feasibility standards are intended to increase evaluation effectiveness and efficiency.		
PROPRIETY	The propriety standards support what is proper, fair, legal, right and just in evaluations.		
ACCURACY	The accuracy standards are intended to increase the dependability and truthfulness of evaluation representations propositions, and findings, especially those that support interpretations and judgments about quality.		
EVALUATION Accountability	The evaluation accountability standards encourage adequate documentation of evaluations and a metaevaluative perspective focused on improvement and accountability for evaluation processes and products.		

WHYBOTHER?

Period	Total Budget	Operating Budget*	
2016-20	\$1,599,872	51,026,713	
2012-17	52,186,660	51,491,006	
2008-13	52,069,415	51,406,367	

It's not about making the document **pretty**.

It's about increasing **ENGAGEMENT**, **UNDERSTANDING**, and **USE**.

TT USE HEADINGS

In this section, we provide key information related to factors that influenced the evaluation's planning and implementation. NSF requires all ATE projects and centers to be evaluated. The main purposes of these evaluations are to enhance grantees' accountability to NSF, determine effectiveness provide evidence of quality and impact, and provide useful information for project and center personnel that can be used for improvement. EvaluATE's evaluation serves these three main purposes, in addition to modeling evaluation for other ATE projects and centers.

EvaluATE has been continuously evaluated since it began in 2008 through both internal and external evaluation activities. Three sets of external evaluators have been involved. The Rucks Group, an evaluation firm located in Dayton, Ohio, has been working with EvaluATE since 2012. The Rucks Group conducted surveys of EvaluATE's audience in 2012, 2014, and 2016. Prior to that, a similar survey was conducted by the previous external evaluators. The Rucks Group and EvaluATE personnel worked closely to revise the external evaluation survey for administration in 2016. The Rucks Group had sole responsibility for the external evaluation survey's administration and analysis. EvaluATE personnel have primary responsibility for tracking EvaluATE's reach and participation and obtaining immediate feedback on webinars and workshops. Bios for

TT USE HEADINGS

Evaluation background

In this section, we provide key information related to factors that influenced the evaluation's planning and implementation.

Purpose

NSF requires all ATE projects and centers to be evaluated. The main purposes of these evaluations are to enhance grantees' accountability to NSF, determine effectiveness provide evidence of quality and impact, and provide useful information for project and center personnel that can be used for improvement. EvaluATE's evaluation serves these three main purposes, in addition to modeling evaluation for other ATE projects and centers.

Resources

EvaluATE has been continuously evaluated since it began in 2008 through both internal and external evaluation activities. Three sets of external evaluators have been involved. The Rucks Group, an evaluation firm located in Dayton, Ohio, has been working with EvaluATE since 2012.

Personnel

The Rucks Group conducted surveys of EvaluATE's audience in 2012, 2014, and 2016. Prior to that, a similar survey was conducted by the previous external evaluators. The Rucks Group and EvaluATE personnel worked closely to revise the external evaluation survey for administration

TT USE HEADINGS

EVALUATION BACKGROUND

In this section, we provide key information related to factors that influenced the evaluation's planning and implementation.

PHRPASI

NSF requires all *ATE* projects and centers to be evaluated. The main purposes of these evaluations are to enhance grantees' accountability to NSF, determine effectiveness provide evidence of quality and impact, and provide useful information for project and center personnel that can be used for improvement. EvaluATE's evaluation serves these three main purposes, in addition to modeling evaluation for other ATE projects and centers.

RESOURCES

EvaluATE has been continuously evaluated since it began in 2008 through both internal and external evaluation activities. Three sets of external evaluators have been involved. The Rucks Group, an evaluation firm located in Dayton, Ohio, has been working with EvaluATE since 2012. **Personnel**

The Rucks Group conducted surveys of EvaluATE's audience in 2012, 2014, and 2016. Prior to that, a similar survey was conducted by the

EVALUATION BACKGROUND

In this section, we provide key information related to factors that influenced the evaluation's planning and implementation.

PURPOSE

NSF requires all *ATE* projects and centers to be evaluated. The main purposes of these evaluations are to enhance grantees' accountability to NSF, determine effectiveness provide evidence of quality and impact, and provide useful information for project and center personnel that can be used for improvement. EvaluATE's evaluation serves these three main purposes, in addition to modeling evaluation for other ATE projects and centers.

RESOURCES

EvaluATE has been continuously evaluated since it began in 2008 through both internal and external evaluation activities. Three sets of external evaluators have been involved. The Rucks Group, an evaluation firm located in Dayton, Ohio, has been working with EvaluATE since 2012.

Personne

The Rucks Group conducted surveys of EvaluATE's audience in 2012, 2014, and 2016. Prior to that, a similar survey was conducted by the

USE WHITE SPACE

EVALUATION BACKGROUND

In this section, we provide key information related to factors that influenced the evaluation's planning and implementation.

PURPOSE

NSF requires all *ATE* projects and centers to be evaluated. The main purposes of these evaluations are to enhance grantees' accountability to NSF, determine effectiveness provide evidence of quality and impact, and provide useful information for project and center personnel that can be used for improvement. EvaluATE's evaluation serves these three main purposes, in addition to modeling evaluation for other ATE projects and centers.

RESOURCES

EvaluATE has been continuously evaluated since it began in 2008 through both internal and external evaluation activities. Three sets of external evaluators have been involved. The Rucks Group, an evaluation firm located in Dayton, Ohio, has been working with EvaluATE since 2012.

EVALUATION BACKGROUND

In this section, we provide key information related to factors that influenced the evaluation's planning and implementation.

PURPOSE

NSF requires all ATE projects and centers to be evaluated. The main purposes of these evaluations are to enhance grantees' accountability to NSF, determine effectiveness provide evidence of quality and impact, and provide useful information for project and center personnel that can be used for improvement. EvaluATE's evaluation serves these three main purposes, in addition to modeling evaluation for other ATE projects and centers.

RESOURCES

EvaluATE has been continuously evaluated since it began in 2008 through both internal and external evaluation activities. Three sets of external evaluators have been involved. The Rucks Group, an evaluation firm located in Dayton, Ohio, has been working with EvaluATE since 2012.

EVALUATION BACKGROUND

In this section, we provide key information related to factors that influenced the evaluation's planning and implementation.

PURPOSE

NSF requires all *ATE* projects and centers to be evaluated. The main purposes of these evaluations are to enhance grantees' accountability to NSF, determine effectiveness provide evidence of quality and impact, and provide useful information for project and center personnel that can be used for improvement. EvaluATE's evaluation serves these three main purposes, in addition to modeling evaluation for other ATE projects and centers.

RESOURCES

EvaluATE has been continuously evaluated since it began in 2008 through both internal and external evaluation activities. Three sets of external evaluators have been involved. The Rucks Group, an evaluation firm located in Dayton, Ohio, has been working with EvaluATE since 2012.

EVALUATION BACKGROUND

In this section, we provide key information related to factors that influenced the evaluation's planning and implementation.

PURPOSE

NSF requires all ATE projects and centers to be evaluated. The main purposes of these evaluations are to enhance grantees' accountability to NSF, determine effectiveness provide evidence of quality and impact, and provide useful information for project and center personnel that can be used for improvement. EvaluATE's evaluation serves these three main purposes, in addition to modeling evaluation for other ATE projects and centers.

RESOURCES

EvaluATE has been continuously evaluated since it began in 2008 through both internal and external evaluation activities. Three sets of external evaluators have been involved. The Rucks Group, an evaluation firm located in Dayton, Ohio, has been working with EvaluATE since 2012.

Font style Font sizes Alignment

Visual cues

Style Guide

Oswald bold Pt. 24 **HEADING 1**

Calibri Pt. 11 This is the body text.

Oswald bold Pt. 18 **HEADING 2**

Lorem ipsum dolor sit amet, consectetur adipiscing elit. In rutrum, ipsum eu mattis tempus, sem justo egestas tortor, sed volutpat.

Oswald bold Pt. 14 Heading 3

Sed fermentum ipsum ante, et tempus libero rhoncus eget. Donec sit amet ligula quis justo.

Calibri Pt. 14 Chart titles
Calibri Pt. 8, 50% gray Chart footnotes

Utilize your Table of Contents (ToC)

Utilize your TOC Number your pages Number tables & figures **Use icons**

QUICK TIPS

Serif
Great for print documents.

Sans Serif

Great for online documents.

Utilize your TOC Number your pages Number tables & figures Use icons

Choose fonts wisely

DIFFICULT TO READ.

Easier to read.

Even easier.

Utilize your TOC Number your pages Number tables & figures Use icons

Choose fonts wisely

Utilize your TOC
Number your pages
Number tables & figures
Use icons
Choose fonts wisely

Pay attention to colors

YOUR TURN

Strategies for Effective Evaluation Reporting

ATE PI Conference | October 201

The evaluation results are organized by the evaluation framework levels of Reach Reaction, Learning, Behavior, and Impact and include findings from all three data source EvaluATE's contact database, event surveys, and the 2016 external evaluation survey. Evaluation findings related to the Reach level are about the number of people who are

The most active way that people can engage with EvaluATE is through webinar participation. EvaluATE does not have a way of accurately counting and obtaining contact information of people who use resources that are openly available on its website. Therefore, key indicator of EvaluATE's reach is the webinar attendance ("attendance" means instances of attendance, on unique attendees).

To thing largered in 2015-16 in secour for the dumatic increase in welfare attendance. For the LT Engineering midsted in Determined 2015 welfare in the more processing in model for the contract of the con

In 2016, 152-162 (collapse sauching the webinar, and if so, how many people. Forty-three developments are represented in the properties of the properties of

EvaluATE webinns are open to anyone. As would be expected given EvaluATE's argst audience, in principants came from higher obtactions, with 35 percent of puritiepants affinised with technical or community colleges and 18 percent with four-year colleges and universities. Individuals from federal agencies made up 14 percent of webinn participants. Most of these were from the Centers for Disease Control and Prevention. The nearly 300 individuals from consulting firms or sole proprietorships are prodominantly evaluates (12% of participants).

The wast majorin viewbann participants (96%) are from the U.S. Every U.S. state and the District of Columbia. American Samos, and Paerto Rice are represented among Evaluat? See the properties of the foreign countries, modely with the properties of the properties of the properties of the properties of the Austro, Barbados, Bellis, Cambodia, Cameroon, Colombia, Ethiopia, Franco, Germany, India, Austro, Barbados, Bellis, Cambodia, Cameroon, Colombia, Ethiopia, Franco, Germany, India, Peru, Navanda, Senegal, Siera Leone, South Africa, Spain, Tanzania, Ugando, United Arab Immirate, United Studyon, and Wastran.

The evaluation rough are enganized by the evaluation framework levels of Banch, Blooding, Lauraing, Balacieus, and Buyest and socials findings from all three data sources. Evaluation for all period and social findings from all three data sources. Evaluation findings from the Banch and the contractive of the social findings from all three data sources. Evaluation findings levels that are engaging with TechnATT and their characteristics.

Evaluation findings levels that the Banch and the enhanced report and the situation of the characteristics and the characteristics of the social probability of the social findings and the characteristics of the social probability of the social findings of the social finds or work findings of the social finds or work findings of the social finds or work findings the social finds or work findings of the social finds or work findings the social finds or work findings of the social finds or work findings the social finds or work findings of the social finds or work findings or the social finds of the social finds or work findings of the social finds or work fin

EVALUATION REPORT

- + why topic is important for the field
 - + details on method (probably)
 - recommendations for project
 - + implications for the field

RESEARCH ARTICLE

All-ATE issue edited by ATE Researcher Brian Horvitz

Online Career and Technical Education in the Community College

Teaching Teamwork: Electronics Instruction in a Collaborative Environment

Incorporating Blended Format Cybersecurity Education into a Community College Information Technology Program

Regional Photonics Initiative at the College of Lake County

Online and Hybrid Water Industry Courses for Community College Students

Technological Education for the Rural Community (TERC) Project: Technical Mathematics for the Advanced Manufacturing Technician

Delivering Advanced Technical Education Using Online, Immersive Classroom Technology

Teaching Building Science with Simulations

Development of Hybrid Courses Utilizing Modules as an Objective in ATE Projects

Journals about Community College Education & Administration

promotes an increased awareness of community college issues by providing an exchange of ideas, research, and empirically tested educational innovations

Journals about Community College Education & Administration

publishes articles on all aspects of community college administration, education, and policy

Journals about Community College Education & Administration

topics include but are not limited to the following subject areas: access and equity, community colleges, junior colleges, two-year colleges, adult education, historically underrepresented students, student success, leadership and mission, higher education and education policy

Journals about Community College Education & Administration

publishes articles relating to such issues as detailing the objectives, methods, and findings of studies conducted to assess student outcomes, **evaluating programs and services**, and projecting the impacts of proposed legislation

