Public Administration 620

Winter 2002

PROJECT EVALUATION

This paper required that you select 2-4 sections of the Auburn Hills Citizens Survey, analyze the information and present it in a meaningful way utilizing your knowledge of SPSS, Excel and Word as tools. Key to successful completion of the assignment is the ability to communicate the results accurately.

I have rated your paper on a scale of 1-5 (5 is the highest). Comments are included with each rating. Overall grades are based upon the following assessment:

A (3.6-4.0) These papers are are written well, presented well, and present meaningful, thoughtful analysis supported by fact.

B/B+ (3.3-3.5) These papers are generally well written, well researchedand/or present a meaningful, thoughtful argument supported by fact.

B- (3.0-3.2) These papers demonstrate the descriptive abilities of the student. These papers demonstrate the student's research effort and are generally factually correct.

C (2.0 – 2.9) These papers have a serious flaw in either analysis or communication of essential facts. This means that the subject is covered, but errors, insufficient research, or an incomplete analysis undermines the true intent of the author. More work is necessary to transform the paper into a viable piece of research.

F (0.0) These papers exhibit evidence of plagiarism or are so error ridden and poorly written and/or researched that a reasonable person could not determine what the author was attempting to accomplish.

I corrected your grammar and spelling on one page only. You should assume that the errors found on this page could be found throughout the remainder of your paper. See my comments on spelling, punctuation and grammar below.

NAME:

GRADE:
INDIVIDUAL ASSESSMENT

1. How useful was the introductory information? (5 is the highest rating) This is the information you provided to set up the paper. To receive a 3 rating, you had to introduce at a minimum level the different questions you explore. Higher ratings are given for papers that demonstrate a thoughtful approach to the selection of topics and the rationale for selection of the independent variable.

1 (
2 (
3 (
4 (
5 (
Comments: Your introductory pages demonstrate that you have conducted research and that you gave some thought to what you would do. A major flaw was the lack of citation for material that clearly came from other sources. You must give credit to the work of others at the point at which the material is used. This is non-negotiable. Adding the citations would have changed your rating. Other ways in which you could improve the rating would be to explain why it is you think that women may use the park facilities more than men. What led you to think this? You also could have explained why it is you chose the recreation area for analysis. I think it is important to do so because recreation would be a convenient target in tight budgetary times. Also, if parks are not being used ... why not just get rid of them and put something in their place that raises revenue?

2. How well was the analysis conducted? This element assesses the choices you made in conducting the analysis (what you did, frequencies, chi square what). A 3 rating means that you utilized a single analytic tool correctly. Higher ratings (4 or 5) mean that you a variety of analytic techniques correctly.

1 (
2 (
3 (
4 (
5 (
Comments: Your choice of methods was appropriate to the data. I might have taken some of the analysis further as indicated in the comments on your paper.

3. Was the data presentation effective? This element assesses the choices you made in creating your figures and tables. A 4 rating means that you communicated the results effectively. A higher rating means that the quality of the tables or figures was outstanding.

1 (
2 (
3 (
4 (
5 (
Comments: Your graphs are beautiful. The style you selected would be readily accepted by a wide variety of audiences. Your tables are less flashy but acceptable. The problem is in the details. You need to label each figure (graph) and table independently and to refer to the results by table and figure number in your discussion. You also must include the n (sample size) for each. The n varied by question and we have no way of knowing that from the results you present. In the tables describing the demographic data, you need to identify the source of the comparison information. This matters. If it is registered voters, we need to know that. If it is census data, we need to know that. Registered voters and census data are not one and the same. You also should try to keep your table and graph labels consistent throughout. Your titles varied in size from one graph to the next.

4. The interpretation of the analysis was correct and complete. This element assesses the quality of your interpretation of the analysis. A rating of 3 indicates that you analyzed the basic information correctly. Higher ratings mean that you went beyond the minimum and found interesting things to say about the analysis and what it means.

1 (
2 (
3 (
4 (
5 (
Comments: You really do quite well throughout the paper and this will be noted in the final grade. The major issue arises in the statistical section. The presentation of the statistical results is incorrect and would confuse someone knowledgeable about statistics. I wrote quite a bit in that section and you should look it over. Other than that, I was quite pleased with the analysis and would have rated the overall effort between 3 and 4. You tried at times to go beyond the descriptive results.

5. The paper was well written. This element assesses the overall structure and organization of your paper including the memoranda. A rating of 3 indicates your paper met the minimum requirements of this assignment; a reasonable person could follow the argument or theme contained in the paper. Higher ratings mean that the paper was well organized and logical in approach.
1 (
2 (
3 (
4 (
5 (
Comments: The paper was well-written overall. There are just a few places where I was uncertain about what you were saying. The memoranda demonstrate your awareness that different audiences might need different pieces of information. My criticism is based on the fact that you don't use your expertise to frame the information. For example to the council and staff, I might suggest areas of further analysis to explain what is happening in recreation. This might include benchmarking to see if the Auburn Hills experience is similar to or different than the experience of other communities. To the public, I think you have the tone correct (help us help you) but I would explain the results a little more clearly. One of the first criticisms often received is that "I didn't get a survey." I also would think about how residents might react to this information and try to head off a flurry of phone calls by explaining what is happening. To the press, I would be certain to explain the results in terms as positive as I could muster. The low park usage (is it really low) may be just the right thing (we don't want overcrowding). What is missing is explanation of what you presented.
6. The paper included all required elements. If the paper includes a title page, executive summary or abstract, information about the sample, frequencies, analysis, a sample size table, the survey instrument, 3 memos, etc., and these are appropriately and consistently done, it will receive a 5. Scores less than 5 indicate a documentation problem or a missing element.

1 (
2 (
3 (
4 (
5 (
Comments: The paper included all the required elements except for a complete copy of the survey and the documentation problem that was noted in a previous critique.

7. Overall, this paper could be rated... This is my overall assessment of your work. How did I, as the reader, view your paper?

1 (
2 (
3 (
4 (
5 (
Comments: This paper represents a solid first effort at analysis. Mistakes were made to be sure but there were also many positives. I wish I could have seen this as a draft first. With a few changes and a couple of pages of text scattered throughout the document, a solid paper could have been transformed into a very good paper. Please take the time to read through the comments in the body of the paper itself. I am pleased with your effort.

1/5

