AccessComputing Minigrant Evaluation
for practitioner minigrant
Congratulations on successfully completing the [project name] project at [location] on [date(s)] that was funded by a minigrant from AccessComputing. To assist us in our reporting to NSF, we would like you to provide the following data in addition to the evaluation described in your approved project proposal. Our hope is to gather information that indicates to what degree our minigrant projects have supported our goal to increase the success of students with disabilities in completing postsecondary degrees and entering careers in computing and IT fields.

Please provide the following basic demographic information about the participants who attended your event:

How many staff and other stakeholders directly benefited from the project?

___College/university administrator

___College/university faculty

___College/university staff

___High school teacher

___Middle school teacher

___K-5 teacher

___Pre-K teacher

___Graduate student

___Undergraduate student (4-year school)

___Undergraduate student (2-year school)

___Other:

 If administrator/staff/faculty, what were the fields of expertise?____________________

 If K-12 teacher, what were the teaching specialties (indicate number for each category)?

 ___General

 ___Math

 ___Science

 ___Technology

 ___Other:

How many were ____Females and how many were _____Males?

What Ethnicities were represented (please indicate number for each category)?

___Hispanic or Latino

___Not Hispanic or Latino

What Races were represented (please indicate number for each category)?

___American Indian or Alaska Native

___Asian

___ African American

___Native Hawaiian / Pacific Islander

___White

Did any of the participants have a disability (indicate number for each category)?

___No

___Yes

 If yes, what is the nature of the disabilities (indicate number for each category):

 ___Psychological/psychiatric condition

 ___Aspergers/autism spectrum

 ___Learning disorder

 ___ADD/ADHD

 ___Blind or visual impairment

 ___Deaf or hard-of-hearing

 ___Speech impairment

 ___Physical/orthopedic/mobility

 ___Acquired/traumatic brain injury

 ___Systemic health/medical condition

 ___Other:

1. Who was your targeted audience?

2. How did the event promote the interest, participation, and/or success of individuals with disabilities in computing and IT academic studies or careers, directly or indirectly?

3. How would you rate the event in terms of:

3a. Participation by the targeted audience.

___Not successful

___Successful

___More successful than anticipated

3b. Delivery of intended activities or program.

___Not successful

___Successful

___More successful than anticipated

3c. Reception of activities or program by participants

___Not successful

___Successful

___More successful than anticipated

3d. Value of the event as expressed by participants

___Not successful

___Successful

___More successful than anticipated

4. Short-term outcomes: What were the immediate and anticipated short-term outcomes associated with participation in this event (for individuals, projects, organizations, institutions)?

5a. Long-term outcomes: What long-term outcomes do you anticipate are associated with participation in this event?

5b. To what extent do you believe that the anticipated long-term outcomes might materialize
___Probably not at all (the event will not affect future behavior of participants)
___Slightly (it’s a start – they have the information)

___Moderate (participants seemed committed)

___Extensive (participants had specific plans)
6. Did you discover any unexpected outcomes as a result of this event?
___Yes

___No

If yes, please describe:

7. Can you provide any quotations from staff or students that are related to reaching project outcomes?

8a. Is your funded activity something you would want to do again?

___Yes

___No

Please explain:

8b. Is your funded activity something you would recommend others try?

___Yes

___No

Please explain:

8c. What improvements would you make in the future or recommend for others?

9. Do you have feedback or suggestions for AccessComputing staff regarding the mini-grant:

Process:

Application:

Implementation:

Evaluation and reporting:

Other:

