

FOOTPRINTS:

Strategies for Non-Traditional Program Evaluation

Sponsored by the National Science Foundation

Coordinated by Westat, Inc.

A RED - sponsored Monograph on Evaluation

**National Science Foundation
Directorate for Education and Human Resources**

The Foundation provides awards for research in the sciences and engineering. The awardee is wholly responsible for the conduct of such research and preparation of the results for publication. The Foundation, therefore, does not assume responsibility for the research findings or their interpretation.

The Foundation welcomes proposals from all qualified scientists and engineers, and strongly encourages women, minorities, and persons with disabilities to compete fully in any of the research and related programs described here.

In accordance with federal statutes, regulations, and NSF policies, no person on grounds of race, color, age, sex, national origin, or disability shall be excluded from participation in, denied the benefits of, or be subject to discrimination under any program or activity receiving financial assistance from the National Science Foundation.

Facilitation Awards for Scientists and Engineers with Disabilities (FASED) provide funding for special assistance or equipment to enable persons with disabilities (investigators and other staff, including student research assistants) to work on an NSF project. See the program announcement or contact the program coordinator at (703) 306-1636.

Privacy Act and Public Burden

Information requested on NSF application materials is solicited under the authority of the National Science Foundation Act of 1950, as amended. It will be used in connection with the selection of qualified proposals and may be used and disclosed to qualified reviewers and staff assistants as part of the review process and to other government agencies. See Systems of Records, NSF-50, "Principal Investigator/Proposal File and Associated Records," and NSF-51, "Reviewer/Proposals File and Associated Records," 56 Federal Register 54907 (Oct. 23, 1991). Submission of the information is voluntary. Failure to provide full and complete information, however, may reduce the possibility of your receiving an award.

The public reporting burden for this collection of information is estimated to average 120 hours per response, including the time for reviewing instructions. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Herman G. Fleming, Reports Clearance Officer, Division of CPO, NSF, Arlington, VA 22230; and the Office of Management and Budget, Paperwork Reduction Project (3145-0058), Wash., D.C. 20503.

The National Science Foundation has TTD (Telephonic Device for the Deaf) capability, which enables individuals with hearing impairment to communicate with the Foundation about NSF programs, employment, or general information. This number is (703) 306-0090.

**FOOTPRINTS:
Strategies for Non-Traditional
Program Evaluation**

Edited by:

**Joy A. Frechtling
Westat, Inc.**

Prepared for:

**Susan Gross, Program Officer
Division of Research, Evaluation and Dissemination
Directorate for Education and Human Resources
National Science Foundation
Arlington, VA**

January, 1995

Prepared by Westat, Inc., Rockville, MD,
for the Division of Research, Evaluation and Dissemination (RED),
Education and Human Resources (EHR) Directorate,
Susan Gross, Program Officer

The conduct of this study and preparation of this report were sponsored by the National Science Foundation, Directorate for Education and Human Resources, Division of Research, Evaluation and Dissemination, under Contract No. SED-925569. The ideas in the papers and discussions presented at the conference are those of the participants alone and do not necessarily reflect the policies or opinions of the institutions or agencies with which they are affiliated.

The conversion of this material to electronic format was supported by the National Science Foundation under Contract No. REC-9912177: Task 10 (B14036X), awarded to Temple University, Institute for Survey Research, Washington, DC.

The Institute for Survey Research, Temple University, would like to acknowledge the following persons for their generous and knowledgeable assistance in preparing an accessible PDF of this report: Kelly DuBose, National Science Foundation; Karl Horvath and Abhishta Bodapati, Temple University Computer Services Usability and Accessibility Lab.

Table of Contents

Introduction

Daryl E. Chubin <i>Foreword</i>	v
Joy A. Frechtling <i>The Search for Footprints: Nontraditional Approaches to Evaluating NSF's Programs</i>	1
Susan Gross <i>Dear Reader</i>	3
The Papers and Discussants	
Robert F. Boruch and Erling Boe <i>The Use of Science and Mathematics Education Indicators and Studies: A Briefing</i>	7
Sylvia T. Johnson <i>Searching Near, Far, and Wide: A Plan for Evaluation</i>	15
Robert K. Yin <i>New Methods for Evaluating Programs in NSF's Division of Research, Evaluation, and Dissemination</i>	25
Valena White Plisko	37□
David Jenness	39□
Malcom Phelps	43□
Richard T. Hezel <i>Considerations for the Evaluation of the National Science Foundation Programs</i>	45
Norman L. Webb <i>Communicating the Value of the National Science Foundation's Contributions to Research and Innovative Technical Applications for Mathematics and Science Education</i>	53
M. Christine Dwyer <i>Footprints on Surfaces: A Nontraditional Approach to Evaluation of National Science Foundation Programs</i>	75
Robert Mac West	91□
Senta Raizen	93□
Zoe A. Barley and Mark Jenness <i>Conceptual Underpinnings for Program Evaluations of Major Public Importance: Collaborative Stakeholder Involvement</i>	97
Robert E. Stake <i>The Virtual Reality of Systemic Effects of NSF Programming on Education: Its Profession, Practice, Research, and Institutions</i>	107
Eleanor Chelimsky	127□
David B. Rymph	129□

Table of Contents (continued)

Concluding Comments

Michael Scriven

Overview131

Laure Sharp and Joy Frechtling

Footprints: A Search For New Strategies For Evaluating EHR Programs139

Index 155□

Foreword

Daryl E. Chubin
Director, Division of Research,
Evaluation, and Dissemination

A major responsibility of the Division of Research, Evaluation and Dissemination (RED) is to provide conceptual and technical assistance for the evaluation of projects and programs throughout NSF's Directorate for Education and Human Resources (EHR). The "Footprints" conference was organized in the spirit of "research on practice." We called on innovative thinkers and seasoned practitioners in the educational research community to propose fresh ideas and new methodologies that might inform the design of EHR evaluations. The result is this "Footprints" publication.

As a conference participant (in my waning pre-NSF days) and reader of the papers and discussions reported in this volume, I was especially struck by the call for two tasks which we in RED have begun to undertake:

- Identify and differentiate the audience for EHR program and project evaluations. Our immediate audience for a given evaluation is likely to include program managers and division directors, but we must also consider the information needs of the broader federal community, given its emerging emphasis on evaluation.
- Develop a clear policy with respect to the link between evaluation and dissemination. We see dissemination as a simple concept that denotes a range of activities as one of our primary responsibilities to EHR. We are committed to sharing widely research findings that can be translated into innovative classroom practice and help us achieve national goals for the improvement of mathematics and science education, for all students.

We hope that by building on this volume, we can expand and fine-tune our repertoire of evaluation strategies, and determine better ways of matching different evaluation needs with different approaches. My EHR colleagues and I see this as a major way of contributing to the success of reform initiatives nationwide. We cannot do this alone. Therefore, I welcome your comments on this volume and RED's other evaluation products.

Finally, I am grateful to Westat's Laure Sharp and Joy Frechtling, and to Susan Gross of the RED Evaluation staff for bringing the "footprint" metaphor to practical function. I am privileged to be positioned within NSF so as to apply the lessons of this conference to EHR's formidable schedule of program evaluations.