

The iEval team engages clients in the whole evaluation process, providing meaningful analysis and interpretation of data that can be used for program improvement and decision making.

**Educational evaluators experienced in
Early Childhood, K-12 Education,
College Access, Health & Nutrition**

THE IEVAL TEAM

iEval works predominantly throughout the state of Michigan and has done educational evaluation work in Alaska, Florida, and Indiana.

A sampling of project categories include:

Cradle to Career Initiatives including The Learning Network in Kalamazoo and The Educators Task Force in Battle Creek

Early Childhood Initiatives including county level approaches in Calhoun, Genesee, and Newaygo (Michigan) and West Palm Beach (Florida)

21st Century Community Learning Centers programs in 66 sites in Michigan (e.g., Clare-Gladwin, Kalamazoo, Traverse City) and 3 sites in Indiana and Alaska

Mathematics Science Partnership Projects covering northern Michigan, southwestern Michigan, and Oakland County

Physical Education & Nutrition Education programs throughout Michigan with the Michigan Fitness Foundation and Michigan Department of Community Health

Dr. Wendy Tackett

iEval was founded in 2002 and is led by **Dr. Wendy Tackett**. Dr. Tackett focuses on the meaningful use of the evaluation findings. Other members of the iEval team include **Kelley Pasatta, M.Ed.**, who helps bridge teaching, education, and social policy; **Dr. Michael G. Miller**, who works to ensure a solid research design; and **Corey Smith**, who strives to provide rigorous information for the purpose of informed decision making.

iEval's knowledgeable and collaborative approach to our Mathematics Science Partnership evaluation has given us data to both inform our work with schools during the project and fully meet the complex requirements of the federal and state funding agencies. iEval has been a hands-on, high-energy partner throughout the project, and I won't do another major project without putting them on the team!

~Valerie Mills, Oakland Schools Mathematics Consultant

EDUCATIONAL EVALUATION SERVICES

Grant Writing Support

Assistance in writing grant evaluation sections and reviewing grant prior to submission

Helpful to ensure activities and outcomes can be connected through evaluation

Student Data Analysis

Analyses of multiple forms of student data including academic achievement, risk predictors, discipline, attendance, impact of specific programs, etc.

Helpful with program improvements and predicting future performance

Process and Outcome Evaluation

Monitoring of the implementation of a project to determine if the process is moving towards the outcomes and to what extent outcomes are achieved

Helpful in making program improvements and tracking impact

Please contact us at: **www.ieval.net** or **wendy@ieval.net** or **269-420-3417**