	Top of Form

Technical Review Cover Sheet

Panel Details

Fiscal Year

2008

CFDA/Subprogram

84.351D

Schedule No

1

Tier No.

1

Panel Name

Panel 9


Applicant Name

Milwaukee Public Schools

PR/Award No

U351D080053


Questions

Points Possible

Points Scored

1. General Comments 

QUESTION 1

0

0

2. Evaluation Criteria 

QUESTION 2

10

8

QUESTION 3

20

10

QUESTION 4

35

30

QUESTION 5

15

15

QUESTION 6

20

18


TOTAL

100

81


Technical Review Form 

Applicant Name

Milwaukee Public Schools

PR/Award No

U351D080053

Reviewer Name


General Comments - General Comments 

1.

General Comments

The applicant has provided effective and supportive information to expounding on the need for the proposed project.  The applicant is efficient in displaying a realistic proposal of the projected program.|

Question Status:Completed 

Reviewer Score: 0


Evaluation Criteria - Need for Project (10 Points) 

2.

Need for Project (10 Points)

(1)  The extent to which the proposed project will provide services or otherwise address the needs of students at risk of educational failure.

(2)  The extent to which specific gaps or weaknesses in services, infrastructure, or opportunities have been identified and will be addressed by the proposed project, including the nature and magnitude of whose gaps or weaknesses.

Weaknesses 

1.  The applicant is vague in identifying how the program will address the needs of the students.  The applicant does not elaborate on how the research strategies will be used. (P3)

2.  No weaknesses cited.

Strengths 

1.  The applicant proposes to assure every child in the MPS is performing at or above grade level in reading writing and mathematics.  The applicant effectively describes the demographics of the MPS.  The applicant proposes to integrate research based arts activities to strengthen literacy and numeracy..

2.  The applicant identifies the gaps or weaknesses in the current infrastructure effectively.  The applicant supports the information with the demographics of the MPS.  The applicant identifies the targeted schools as having only one art or music program.

Question Status:Completed 

Reviewer Score: 8


Evaluation Criteria - Significance (20 Points) 

3.

Significance (20 Points)

(1)  The importance or magnitude of the results or outcomes likely to be attained by the proposed project, especially improvements in teaching and student achievement.

(2)  The likely utility of the products (such as information, materials, processes, or techniques) that will result from the proposed project, including the potential for their being used effectively in a variety of other settings.

(3)  The extent to which the results of the proposed project are to be disseminated in ways that will enable others to use the information or strategies.

Weaknesses 

1.  The applicant fails to fully identify the targeted grade levels.  The applicant gives a thorough background on the demographics of the district but little elaboration on students specific to the targeted grades.

2.  The applicant is vague in identifying the utility of the products.  More information is need for the reader.

3.  no weaknesses cited.

Strengths 

1.  The applicant effectively defines the magnitude of the results proposed in the program.  The applicant projects the students will increase academic achievement, increase cross curricular integration, improve teacher collaboration, improve balanced arts/literacy and math instruction,increase student participation; increase student access to technology, increase parent involvement, strengthen partnerships and research.

2. The applicant proposes the likely utility of the product effectively in the development of partnerships.  The applicant describes the outcomes of other programs and their effectiveness.

3.  The applicant is effective in describing the proposed project's dissemination.  The applicant proposes to use the Arts@Large website, partnerships, publications and presentations as key ways to distribute the information.

Question Status:Completed 

Reviewer Score: 10


Evaluation Criteria - Quality of the Project Design (35 points) 

4.

Quality of the Project Design (35 Points)

(1)  The extent to which the design of the proposed project reflects up-to-date knowledge from research and effective practices.

(2)  The extent to which the proposed project is part of a comprehensive effort to improve teaching and learning and support rigorous academic standards for students.

(3)  The extent to which the design for implementing and evaluating the proposed
project will result in information to guide possible replication of project activities or strategies, including information about the effectiveness of the approach or strategies employed by the project.

(4)The extent to which the proposed project is designed to build capacity and yield results that will extend beyond the period of Federal financial assistance.

Weaknesses 

1.  No weaknesses cited

2.  The applicant does not elaborate on the type of professional development planned for the duration of the project.

3.  No weaknesses cited

4.  The applicant states that Arts@Large collaborates with a wide range of stakeholders.  However, the applicant fails to identify any of these stakeholders.

Strengths 

1.  The applicant sites several sources in supporting the proposed project reflects up to date knowledge from research practices, including but not limited to music. theatre and film, poetry and creative writing, and dance.

2.  The proposed project is a part of a comprehensive effort to improve teaching and learning.  The applicant provides several goals and objectives aimed at supporting the criteria.  The applicant's proposal goals include awareness, reading comprehension, phonics, reading fluency and vocabulary development.  In addition, teacher professional achievement will be attained.

3.  In implementing and evaluating information replication are clearly presented by the applicant in the proposal.  The applicant proposes to share the strongest lesson plans on the web, weekly grade level meetings, quarterly meetings of all schools and partnerships for evaluating.  The assessments will be replicated at other schools within the district.

4.  The applicant projects life after the project effectively.  The applicant proposes to work with Arts@Large and the MPS program called MPS Partnership for the Arts.

Question Status:Completed 

Reviewer Score: 30


Evaluation Criteria - Quality of the Management Plan (15 Points) 

5.

Quality of the Management Plan (15 Points)

(1)  The adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks.

(2)  The extent to which the time commitments of the project director and principal investigator and other key project personnel are appropriate and adequate to meet the objectives of the proposed project.

(3)  The adequacy of procedures for ensuring feedback and continuous improvement in the operation of the proposed project.

Weaknesses 

1.  No weaknesses cited.

2.  No weaknesses cited.

3.  No weaknesses cited.

Strengths 

1.  The applicant is efficient in addressing the management plan in regards to time and budget for implementing the tasks.  The applicant identifies performance indicators with %s of projected outcomes.

2.  The applicant  outlines the projects key staff members time commitments effectively.  The commitments appear adequate to implementing the program.

3.  The applicant proposes to utilize the MPS Division of Research and Assessment in approving an evaluation plan.  The program plans to use existing data system models employed by MPS.  They will use the on-line workshop and course registration system.  The applicant is thorough  with plans for ensuring adequate feedback.

Question Status:Completed 

Reviewer Score: 15


Evaluation Criteria - Quality of the Project Evaluation (20 Points) 

6.

Quality of the Project Evaluation (20 Points)

(1)  The extent to which the methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible.

(2)  The extent to which the methods of evaluation will provide performance feedback and permit periodic assessment of progress toward achieving intended outcomes.

Weaknesses 

1.  No weaknesses cited.

2.  The applicant does not elaborate on how the yearly reporting will directly connect to the planning needs of the project, the schools and the district.

Strengths 

1.  The applicant provides a thorough approach  obtaining information that will produce quantitative and qualitative data.  The evaluations the applicant proposes to gain adequately support the need for the program.

2.  The applicant describes monthly meetings and communication strategies in providing performance feedback.  In addition the applicant projects annual meeting the first three years with a final evaluation in the fourth year.

Question Status:Completed 

Reviewer Score: 18


[image: image1.wmf]< Previou

s


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2.wmf]

j_id43:j_id44


Bottom of Form


	

	


^ Back to Top 

[ FOIA ] [ Privacy ] [ Security ] [ Keyboard Tips ] [ Notices ] © 2007 U.S. Department of Education 

Mobile Version | Full Site 

	Top of Form

Technical Review Cover Sheet

Panel Details

Fiscal Year

2008

CFDA/Subprogram

84.351D

Schedule No

1

Tier No.

1

Panel Name

Panel 9


Applicant Name

Milwaukee Public Schools

PR/Award No

U351D080053


Questions

Points Possible

Points Scored

1. General Comments 

QUESTION 1

0

0

2. Evaluation Criteria 

QUESTION 2

10

8

QUESTION 3

20

17

QUESTION 4

35

25

QUESTION 5

15

14

QUESTION 6

20

18


TOTAL

100

82


Technical Review Form 

Applicant Name

Milwaukee Public Schools

PR/Award No

U351D080053

Reviewer Name


General Comments - General Comments 

1.

General Comments

This proposal is very impressive. It involves a strong partnership between experienced artists, educators, administrators, and evaluators. The learning experiences that are proposed seem very valuable for both teachers and students. The population is clearly one that needs intervention of this kind and will benefit greatly from it. However, the proposal is vague concerning how this project would specifically address the specific needs of specific student populations.|

Question Status:Completed 

Reviewer Score: 0


Evaluation Criteria - Need for Project (10 Points) 

2.

Need for Project (10 Points)

(1)  The extent to which the proposed project will provide services or otherwise address the needs of students at risk of educational failure.

(2)  The extent to which specific gaps or weaknesses in services, infrastructure, or opportunities have been identified and will be addressed by the proposed project, including the nature and magnitude of whose gaps or weaknesses.

Weaknesses 

The proposal lacks details showing how the program will affect the quality of teaching and student achievement. Specific activities that would take place in specific schools are not discussed.

Strengths 

The proposal clearly identifies and quantifies significant at-risk populations that will be targeted in the four schools designated to receive funding for this project. The appendix providing school profiles gives ample evidence that all four schools have inadequate arts programs and would benefit from the proposed project. The need for the services is quite clear.

Question Status:Completed 

Reviewer Score: 8


Evaluation Criteria - Significance (20 Points) 

3.

Significance (20 Points)

(1)  The importance or magnitude of the results or outcomes likely to be attained by the proposed project, especially improvements in teaching and student achievement.

(2)  The likely utility of the products (such as information, materials, processes, or techniques) that will result from the proposed project, including the potential for their being used effectively in a variety of other settings.

(3)  The extent to which the results of the proposed project are to be disseminated in ways that will enable others to use the information or strategies.

Weaknesses 

The proposal does not discuss the specific activities that would take place in the schools and lacks details showing how the program will affect the quality of teaching and student achievement.

Strengths 

The project builds on an already existing, successful program, Arts@Large. The plan for disseminating the results of the project are excellent and include a wide variety of venues, including: publication in newsletters and journals, posting new curriculum on web sites, and people to people exchanges through carefully planned meetings throughout the district, and through conference presentations.

Question Status:Completed 

Reviewer Score: 17


Evaluation Criteria - Quality of the Project Design (35 points) 

4.

Quality of the Project Design (35 Points)

(1)  The extent to which the design of the proposed project reflects up-to-date knowledge from research and effective practices.

(2)  The extent to which the proposed project is part of a comprehensive effort to improve teaching and learning and support rigorous academic standards for students.

(3)  The extent to which the design for implementing and evaluating the proposed
project will result in information to guide possible replication of project activities or strategies, including information about the effectiveness of the approach or strategies employed by the project.

(4)The extent to which the proposed project is designed to build capacity and yield results that will extend beyond the period of Federal financial assistance.

Weaknesses 

It would be better if more than five teachers per school could be included in the project. Since only five teachers per school will participate in the training we do not know how the other classes will access the arts experiences. It is implied, but never clearly stated that they will have both in school and after school opportunities. We know only that they will have assemblies with Dr. Kann. On page 86 it says that "music professionals will work with children" but we do not know how many children, what grades, or which schools these children will come from. On page 20 of the Project Work Plan the sole category that indicates student participation identifies only "arts integration technology projects." This would seem to indicate that students would be active only in arts activities that involve technology.

Strengths 

The proposal quotes recent research that strongly supports the project objectives and goals.  The creation of a continuous feed back loop with the outside evaluators will facilitate replication of the project activities. Integration of the arts into the teaching of math and literacy seems well combined with arts projects such as musical composition that, although they also contribute indirectly to enhanced literary and numeracy, are ends in themselves. Reference is made to national standards as benchmarks by which to measure the project's end results.

Question Status:Completed 

Reviewer Score: 25


Evaluation Criteria - Quality of the Management Plan (15 Points) 

5.

Quality of the Management Plan (15 Points)

(1)  The adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks.

(2)  The extent to which the time commitments of the project director and principal investigator and other key project personnel are appropriate and adequate to meet the objectives of the proposed project.

(3)  The adequacy of procedures for ensuring feedback and continuous improvement in the operation of the proposed project.

Weaknesses 

It is not clear that the Project Director receives remuneration of any kind. This seems unusual, since she will be very actively involved in the project. If she is being paid by another source that should have been made clear.

Strengths 

The personnel participating in this project are have strong qualifications, credentials, and experience in arts education as evidenced in their resumes. Experts from all the arts disciplines are included: visual arts, dance, drama, music, and film. Those involved in management and leadership rolls will also be actively working with students, (example: Dr. Bob Kann) and will have direct knowledge of the success of the program. The Project Coordinator comes from the already successful Arts@Large program, and thus can build on the experience and the connections she has already developed within the community. 

The timeline of teacher training workshops has been carefully plotted over a course of four years, and adequate time seems to be budgeted for feedback, meetings, and dissemination of the results.

Question Status:Completed 

Reviewer Score: 14


Evaluation Criteria - Quality of the Project Evaluation (20 Points) 

6.

Quality of the Project Evaluation (20 Points)

(1)  The extent to which the methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible.

(2)  The extent to which the methods of evaluation will provide performance feedback and permit periodic assessment of progress toward achieving intended outcomes.

Weaknesses 

The intended outcomes of the project are not clearly assigned to the various qualitative and quantitative data categories.

Strengths 

The evaluation arrangement that has been designed between Imagine ARTS and Learning Point Associates is very well thought out, and can provide excellent feedback for the project. The qualifications of the members of Learning Point Associates are very impressive. The evaluation will be based on data from students' performance on the Wisconsin Knowledge and Concepts Exam.

Question Status:Completed 

Reviewer Score: 18


[image: image3.wmf]< Previou

s


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image4.wmf]

j_id49:j_id50


Bottom of Form


	

	


^ Back to Top 

[ FOIA ] [ Privacy ] [ Security ] [ Keyboard Tips ] [ Notices ] © 2007 U.S. Department of Education 

Mobile Version | Full Site 

	Top of Form

Technical Review Cover Sheet

Panel Details

Fiscal Year

2008

CFDA/Subprogram

84.351D

Schedule No

1

Tier No.

1

Panel Name

Panel 9


Applicant Name

Milwaukee Public Schools

PR/Award No

U351D080053


Questions

Points Possible

Points Scored

1. General Comments 

QUESTION 1

0

0

2. Evaluation Criteria 

QUESTION 2

10

6

QUESTION 3

20

14

QUESTION 4

35

27

QUESTION 5

15

15

QUESTION 6

20

16


TOTAL

100

78


Technical Review Form 

Applicant Name

Milwaukee Public Schools

PR/Award No

U351D080053

Reviewer Name


General Comments - General Comments 

1.

General Comments

The proposed project appears to have many impressive partnerships, yet how all the programs will work together is very unclear.  The application would have been strengthened by more specific information on the target audience, project activities, and alignment to the state standards.|

Question Status:Completed 

Reviewer Score: 0


Evaluation Criteria - Need for Project (10 Points) 

2.

Need for Project (10 Points)

(1)  The extent to which the proposed project will provide services or otherwise address the needs of students at risk of educational failure.

(2)  The extent to which specific gaps or weaknesses in services, infrastructure, or opportunities have been identified and will be addressed by the proposed project, including the nature and magnitude of whose gaps or weaknesses.

Weaknesses 

(1) Although there was a brief discussion about the program, the applicant did not describe how the program would address the needs of the students.  The applicants plan seemed vague and did not tie directly to the needs of the students.   

(2) Although the applicant indicated on page one that the gaps for the four target schools were larger than the district, specific information on student achievement at the schools was not provided.  Specific information on the existing programs at the existing four schools was not provided.  

Strengths 

(1) On page four, the applicant discussed some of the techniques which will be used to address the needs of the students. The appendix provided school profiles.  

(2) The applicant provided an overview of the needs within the school district on pages 1-2.    Specific demographic information on the four targeted schools was listed on page four.

Question Status:Completed 

Reviewer Score: 6


Evaluation Criteria - Significance (20 Points) 

3.

Significance (20 Points)

(1)  The importance or magnitude of the results or outcomes likely to be attained by the proposed project, especially improvements in teaching and student achievement.

(2)  The likely utility of the products (such as information, materials, processes, or techniques) that will result from the proposed project, including the potential for their being used effectively in a variety of other settings.

(3)  The extent to which the results of the proposed project are to be disseminated in ways that will enable others to use the information or strategies.

Weaknesses 

(1) The applicant lacks the necessary details to show how the program will impact these very diverse areas.  Additional information was needed to draw connections between the program and the areas listed on page five.  

(2) The applicant does not clearly discuss the proposed activities for the project therefore it is difficult to determine the potential of the project to impact the schools.  Additional information was needed on the specific activities which will be initiated and their connection to the schools.  

(3) No Weaknesses Found in this section.

Strengths 

(1) On page five of the application, the district discusses a variety of areas which will see changes due to the program (i.e. technology, academic achievement in literacy and math and parent and community involvement).  

(2) The applicant described several research based ideas which support the use of the arts in education.  The project appears to be supported by a variety of higher education and community based arts organizations.  The Arts@Large program seems to be an established program which may provide a network of other schools to partner with.  

(3) The applicant described many different ways to disseminate information both within the district and through the internet (pg 9).  Specific and concrete methods of networking with other organizations and teaching others about the effects of the program were clearly described.

Question Status:Completed 

Reviewer Score: 14


Evaluation Criteria - Quality of the Project Design (35 points) 

4.

Quality of the Project Design (35 Points)

(1)  The extent to which the design of the proposed project reflects up-to-date knowledge from research and effective practices.

(2)  The extent to which the proposed project is part of a comprehensive effort to improve teaching and learning and support rigorous academic standards for students.

(3)  The extent to which the design for implementing and evaluating the proposed
project will result in information to guide possible replication of project activities or strategies, including information about the effectiveness of the approach or strategies employed by the project.

(4)The extent to which the proposed project is designed to build capacity and yield results that will extend beyond the period of Federal financial assistance.

Weaknesses 

(1) No Weaknesses Found in this section.

(2) Additional information was needed on how the project was tied to the math and literacy framework.  Although the applicant mentioned extensive professional development would occur, a specific plan for the content of the professional development was lacking.  It was unclear how the proposed project would enable all students to reach the content standards.  

(3) The applicant needed to provide additional information on how a final 'product' describing the project would be created.  

(4) Limited information was presented on what will happen to key personnel positions after the completion of the grant.  In addition, little information is presented on how the materials purchased by the individual schools will build capacity.

Strengths 

(1) The applicant discussed several research studies which support the integration of the arts into the general curriculum.  These studies appear to drive the design of the project.  

(2) The applicant discussed the math and literacy framework supported by the district to increase student achievement on page 15.  

(3) On page 16, the applicant described the roles of key individuals like the project coordinator and their plan to oversee the implementation of the project.  

(4) The applicant described how the project would provide ongoing professional development to build capacity.  There appear to be sufficient resources in the community to supplement activities implemented through the grant (pg 18).  

Question Status:Completed 

Reviewer Score: 27


Evaluation Criteria - Quality of the Management Plan (15 Points) 

5.

Quality of the Management Plan (15 Points)

(1)  The adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks.

(2)  The extent to which the time commitments of the project director and principal investigator and other key project personnel are appropriate and adequate to meet the objectives of the proposed project.

(3)  The adequacy of procedures for ensuring feedback and continuous improvement in the operation of the proposed project.

Weaknesses 

(1) No Weaknesses Found in this section.

(2) No Weaknesses Found in this section.

(3) No Weaknesses Found in this section.

Strengths 

(1) On pages 19-21 the applicant listed the goals, objectives and timeline for implementation.  The goals are SMART and tie to the GPRA indicators.  Responsibilities of key personnel are clearly defined.  The timeline indicates who will manage the activities.  The applicant indicated a plan to ensure fiscal responsibility. 

(2) Time commitments of key personnel are clearly defined on pages 23-24.  Time commitments appear adequate to meet the objectives of the project.

(3) On pgs 25-26 the applicant discussed how the project would be provided with ongoing feedback from the evaluator.   The advisory committee will meet quarterly to discuss gaps/weakness in project implementation.  Weekly e-mails will also occur to ensure ongoing communication.

Question Status:Completed 

Reviewer Score: 15


Evaluation Criteria - Quality of the Project Evaluation (20 Points) 

6.

Quality of the Project Evaluation (20 Points)

(1)  The extent to which the methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible.

(2)  The extent to which the methods of evaluation will provide performance feedback and permit periodic assessment of progress toward achieving intended outcomes.

Weaknesses 

(1) Although a variety of data is discussed, the applicant does not specifically discuss quantitative and qualitative data.  As many of the activities are not thoroughly discussed, it is difficult to assess whether or not the activities will accomplish the objectives.

(2) No Weaknesses Found in this section.

Strengths 

(1) The performance measures appear to be related to the outcomes of the project.  The proposed evaluation will be objective and is appropriate to the project.  

(2) The applicant provided a timeline for data collection and the evaluator will provide ongoing updates on the progress of the project.  The applicant described data which will be collected and instruments which will be created.  A project manager/principal investigator was indicated.  A thorough description on the data analysis was also included.

Question Status:Completed 

Reviewer Score: 16


[image: image5.wmf]< Previou

s


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image6.wmf]

j_id55:j_id56


Bottom of Form


	

	


^ Back to Top 

[ FOIA ] [ Privacy ] [ Security ] [ Keyboard Tips ] [ Notices ] © 2007 U.S. Department of Education 

Mobile Version | Full Site 

_1486286361.unknown

_1486286362.unknown

_1486286359.unknown

_1486286360.unknown

_1486286358.unknown

_1486286357.unknown

