LEH PROGRAM EVALUATION FORM B
(Independent Evaluator form)
Title:__
Grant #:__________________________
Project Director:____________________________
Sponsoring Organization: ___
Date:____________________________
Location:_________________________________
Format of Program:__
Your evaluation is intended to help the LEH and the sponsoring organization assess its program and allow it to become more effective in serving the Louisiana public. Your evaluation will also help the LEH to satisfy our reporting requirements to the National Endowment for the Humanities. Please Note: Since the LEH funds a diversity of projects, some parts of the evaluation form may not be applicable.
Instructions:
1.
Read the grant application for this project before you attend the event or review the published pieces.
2.
Review the questions in this evaluation form before attending the event.
3.
Be sure to take a copy of any printed materials being distributed.
4.
Talk with presenters to find out how they were asked to participate in the program, how much time they were given to prepare, and how well they were informed about the purpose and content of the program.
5.
Chat with audience members and record their comments.
6.
Provide ratings using the following as a guide:
Excellent (4):
A model in all respects for similar LEH programs.
Good (3):
High quality with only one or two shortcomings.
Fair (2):
Informative but exhibited important flaws.
Poor (1):
Little overall value, not worthy of LEH support.
7.
Attach any extra pages as needed to provide adequate comments.
8.
Sign and date the report and return to the Project Director.
9.
The Project Director will release the evaluator fee after receiving the report.
Program Assessment
1.
How was this program/publication/event/exhibit publicized? (Check all that apply)
___ Newspaper
___TV/Radio
___ Mailing
___Internet
___ Word of mouth
___ Project Director
___ Other ________________________
2.
The program/publication/event/exhibit achieved the goals and objectives laid out in the grant application.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
3.
What humanities disciplines were the focus of this program?
___ History

___ Ethics

___ Art History
___ Literature

___ Religion

___ Linguistics
___ Philosophy

___ Archaeology

___ Jurisprudence/Law
___ Ethnic Studies

___ Women’s Studies

___ Comparative Religion
___ American Studies

___ Foreign Languages
___ Other _______________
4.
The topic was well-defined, thoroughly examined through humanities disciplines and was presented without bias.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
5.
The humanities scholar was knowledgeable and effective at communicating the topic to the audience.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
6.
Did the humanities scholar: (check all that apply)
___ read from a prepared paper
___ talk from prepared notes
___ talk without notes

___ use slides or other visuals in the presentation
7.
The scholar presentation was appropriate for the audience.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
8.
The event encouraged and stimulated audience members to think critically about the specific subject matter of the program.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
9.
The audience response to the program was:
___ Enthusiastic
___ Polite, but unenthusiastic

___ Disinterested/bored
10.
The audience asked:
___ No questions

___ Simple, basic questions
___ Thoughtful probing questions
___ Questions which prompted further discussion
11.
The humanities scholar responded well to audience questions.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
12.
The program advanced knowledge of the topic.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
Project Administration Assessment
13.
The organization and administration of this project was:
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
14.
The program was appropriate with activities well-organized and effectively administered.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
15.
The setting was comfortable: presenters were easily seen and heard, short breaks were taken if needed, etc.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
16.
The LEH was properly credited in print materials and in the program welcome or conclusion.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
17.
I received adequate and timely information from the project director regarding the development of the project and the schedule of activities.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
Audience Composition Assessment
Approximate percentages please:
___ Male
___ Female

___ Adults
___ Children
___ African American

___ Asian

___ Caucasian

___ Hispanic

___ Native American
___ Other _________________

_____ Approximate Total Audience Attendance
18.
The audience size and composition represented corresponded with my expectations (based on the topic, format, time and day, etc.)
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
For Exhibit Projects Only:
1.
The exhibit was a humanities project: research from humanities disciplines was used; the objects and images used, instead of being merely displayed, were analyzed and interpreted to reveal historical significance, cultural meanings, etc.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
2.
The exhibit was well-constructed and maintained. If a traveling exhibit, it was constructed to facilitate easy tear-down, set-up and shipping.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
3.
The exhibit was placed in an area conducive to viewing: the room was large enough, the lighting was good, etc.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
4.
The exhibit was organized and displayed so that viewers could easily follow the thematic development.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
5.
The exhibit utilized the best materials (photographs, artifacts) available for the project.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
6.
The written text (such as labels, storyboards, panels) accompanying the exhibit was readable, informative, relevant and properly placed.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
7.
The brochure and/or catalogue (if any) was clear, informative and readily available.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
8.
Audio and videotape aspects of the exhibit (if any) were relevant, clear, informative and stimulating. It was a needed addition to the exhibit.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
9.
Educational materials (if any) were most helpful for teachers and students attending the exhibit.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
For Media and Publishing Projects Only:
(websites, books, DVD/videotape/film, radio, brochures, catalogues, booklets, etc.)
1.
What resources were produced as a result of this project? (Check all that apply)
___ Publishing Project (books, catalogues, brochures
___ Video/film

___ Radio Program/Podcast

___ Website

___ Curriculum materials

___ Other:____________________
2.
The content of the resource(s) demonstrates research from humanities disciplines and is presented without bias.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
3.
The resource(s) are organized so that users can easily follow the thematic development.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
4.
The format(s) of the resource(s) is/are appropriate for the intended audience.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
5.
The quality of the produced resource(s) is:
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
6.
The distribution plan for the resources is reasonable and will reach the target audience of end users.
___ Excellent (4)
___ Good (3)

___ Fair (2)

___Poor (1)
Summary Observations
1.
Please summarize your evaluation by circling a rating for each item (4 being highest, 1 lowest):
Humanities Content

4
3
2
1
Exhibit

4
3
2
1
NA
Resources

4
3
2
1
NA
Final Plan/Report

4
3
2
1
NA
Scholars/Presenters

4
3
2
1
Audience Response

4
3
2
1
Administration

4
3
2
1
2.
On separate sheet(s) of paper, please provide comments or elaborate further on any of the issues addressed in the questions above as relevant to the program/project. Please identify at least 3 strengths and/or weaknesses (it can be a combination of the two) of the project. Is there anything else the LEH should be made aware of regarding this project or its administration? Do you have any particular points of praise or recommendations for improvement?
Signature: __
Date: ____________
