


iEval is not just a company for hire but a participatory evaluation partner, led by Dr. Wendy Tackett. 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. We are accessible and experienced in both quantitative and qualitative methods. iEval is ready to be integrated into your team.

Evaluation experience and services focusing on Early Childhood, K-12 Education, College Access, Health & Nutrition, Healthcare, & Nonprofits.

THE IEVAL TEAM

Sample of project categories:

- 21st Century Community Learning Centers
- Cradle to Career Initiatives
- Early Childhood Initiatives
- Mathematics Science Partnership Projects
- Physical Education, Physical Activities, Nutrition Education, and Nutrition Environment

Sample of clients:

- Clare-Gladwin Regional Education Services District
- Communities In Schools of Kalamazoo
- Fremont Area Community Foundation
- Michigan Department of Community Health
- Michigan Fitness Foundation/Michigan Nutrition Network
- Oakland Schools
- The Learning Network of Kalamazoo County
- Western Michigan University


Dr. Wendy Tackett and Kelley Pasatta


Dr. Michael Miller and Corey Smith

iEval, founded in 2002, has worked with educational, nonprofit, and healthcare organizations throughout Michigan, Indiana, Florida, and Alaska.

Wendy L. Tackett, Ph.D., founder and president of iEval, has a doctorate in Evaluation, Measurement, and Research Design from Western Michigan University.

Kelley Pasatta, M.Ed., evaluation associate, has a masters in Education, Planning, and Social Policy from the Harvard Graduate School of Education.

Michael G. Miller, Ph.D., Ed.D., research associate, has a doctorate in Evaluation, Measurement, and Research Design from Western Michigan University with another in allied health from West Virginia University.

Corey Smith, evaluation assistant, is working on a doctorate in Interdisciplinary Evaluation at Western Michigan University.

iEval deftly couples a strong command of evaluation techniques with an insightful recognition that evaluation findings need to be useful. Their approach is client-centered, candid, and clear. It is a pleasure to learn important lessons with them as a partner.

~Dr. Joel J. Orosz, Distinguished Professor of Philanthropic Studies Emeritus, Dorothy A. Johnson Center for Philanthropy and Nonprofit Leadership, Grand Valley State University

EVALUATION SERVICES

Evaluation Planning & Implementation

Development and implementation of an evaluation plan for your program, using both quantitative and qualitative methods

Logic Model

Delineation of your theory of change including resources, activities, short and long-term outcomes, and impact

Student Data Analysis

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

Social Network Analysis

Visual depiction of the relationships and communication between individuals or organizations

Evaluation of Research Projects

Evaluation of small and large scale research projects funded through governmental or private sources

Grant Writing Support

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

Please contact us at:

www.ieval.net

wendy@ieval.net

269-420-3417