AccessEngineering Minigrant Evaluation
for professional development minigrant
Congratulations on successfully completing minigrant [number], [the project name] by attending [event] on [date(s)] that was funded by a minigrant from AccessEngineering. 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 engineering degrees and entering careers in engineering fields.

Please provide the following basic demographic information:
1. Which best describes you?

___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:

1a. If administrator/staff/faculty, what is your field of expertise?___

1b. If K-12 teacher, what is your teaching specialty (select one)?

 ___General

 ___Math

 ___Science

 ___Technology

 ___Other:

2. Gender:

3. Ethnicity and/or Race (please mark all that apply):

___Hispanic or Latino

___American Indian or Alaska Native

___Asian

___African American

___Native Hawaiian / Pacific Islander

___White

4. Do you have a disability?

___No

___Yes

 4a. If yes, what is the nature of your disability:

 ___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:

Please answer the following questions regarding the event:

5. Explain how knowledge, skills, and/or contacts gained at this event will immediately impact your work.
6. How did attendance at this event promote the interest, participation, and/or success of individuals with disabilities in engineering careers, directly or indirectly?

7. How would you rate the value of attendance at this event?

___Not successful

___Successful

___More successful than anticipated

8. What were the immediate and anticipated short-term outcomes associated with attendance at this event?
9. What long-term outcomes do you anticipate associated with attendance at this event?
10. To what extent do you believe that the anticipated long-term outcomes might materialize?
___Probably not at all (I don’t plan to apply anything I gained by attending this event)
___Slightly (it’s a start – I have more information on this topic)

___Moderate (I expect to use what I gained and/or share with others)

___Extensive (I have specific plans to use what I gained and/or share with others)

11. Would you like to attend an event like this again?

___Yes

___No
Please explain:
12. Would you recommend that others attend an event like this?

___Yes

___No
Please explain:
13. Did you discover any unexpected outcomes as a result of attendance at this event?

___Yes

___No

If yes, please describe:
14. Do you have feedback or suggestions for AccessEngineering staff regarding the minigrant:

Process:

Application:

Implementation:

Evaluation and reporting:

Other:

