
Milwaukee schools

4 W i s c o n s i n I n t e r e s t

A missed opportunity

Jeffrey Phelps photos

Milwaukee schools

5

T
he so-called Opportunity
Schools and Partnership
Program crashed and

burned with no participation
and no new opportunity for
Milwaukee schoolchildren. It
was a dismal failure.
 A year after the turnaround
program was created, its
commissioner resigned, no
schools have been selected
for the program, no requests
for proposals to run the fail-
ing schools have been sent
and the program is in limbo.
 But the attempt was still
worth it: It showed, for
reasons just now becoming
clear to legislators in Madi-
son, exactly who is honestly
concerned about providing
real opportunity for Milwau-
kee kids and who is disinter-
ested in even the most tepid
attempts to improve abysmal
schools where not a single
child is proficient at reading.
And why our elected officials have no choice but to push for true
and substantive reform.
 State Rep. Dale Kooyenga (R-Brookfield), who co-authored the
OSPP legislation with state Sen. Alberta Darling (R-River Hills),
suggests the table is now set for real change, possibly including a
different governmental structure for Milwaukee Public Schools.
“Politically, we probably set ourselves up to say, ‘Who are the

A missed opportunity
Plan to turn
around failing
Milwaukee
schools was
doomed from
the start;
substantive
reform is the
only option

By James Wigderson

A boy enters his classroom on the first day
of school on Sept. 1 at Auer Avenue School
in Milwaukee.

Jeffrey Phelps photos

people in our state who are working to do something
different with the worst-performing schools?’ ” Kooyenga
said in an interview. “And by the way, the worst-perform-
ing schools are where progressivism is the strongest.”
 “The Opportunity Schools have put tremendous pres-
sure on the Milwaukee Public Schools to try something
different,” he says. “Even internally, the debate is if we
don’t do something different, we’re going to look like a
bunch of status quo people compared to Dale Kooyenga
and Alberta Darling, who are trying to shake things up.”
 A closer look at why the OSPP was doomed from the
start, and why similar baby steps can’t succeed, illustrates
Kooyenga’s point.
How the OSPP came about
 Last summer, the Legislature passed the OSPP as part
of the 2015-’16 state budget to begin the turnaround of a
handful of failing schools in Milwaukee.
 The state’s report cards on every school district, last
updated by the Wisconsin Department of Public Instruc-
tion after the 2013-’14 school year, showed MPS “fails to
meet expectations,” the lowest grade. The report cards also

identified 55 of the district’s 154 schools as failing to meet
expectations.
 The OSPP law required Milwaukee County Executive
Chris Abele to appoint a commissioner to run the pro-
gram. The commissioner would select one to three schools
identified on the most recent report cards as failing to be
in the program in the 2016-’17 school year. The school or
schools would remain in the OSPP for five years. The com-
missioner could select up to five more schools the follow-
ing year and every year thereafter.
 The commissioner was also given the authority to select
a nonprofit charter school operator or a private school in
the Milwaukee Parental Choice Program to run the schools
in the OSPP.
 “If you’re going to do all 55 failing schools in one
year, you don’t have the talent pipeline of principals and
teachers to do a wholesale change in one year,” Kooyenga
says. “So we said, let’s do two to three schools, up to five
schools a year.”
 “This is not bold reform. This is very small, incremental
new ideas to try something different,” he says. “And yet

6 W i s c o n s i n I n t e r e s t

The red carpet is rolled out for students on the first day of school at Auer Avenue, 2319 W. Auer Ave.

Milwaukee schools

7

the resistance from the left, they only have one volume,
which is zero to 10. And it proves that no matter what
you do, whether we chose 53 schools or if we chose three
schools, the reaction is always the same. The reaction is,
we have the monopoly of failing education, and we don’t
want anyone to insert
themselves in this system
that we have, which is
dropping 30% of kids off
with no diploma.”
 Kooyenga and Darling
chose the Milwaukee
County executive to run
the OSPP after exhaust-
ing their options. Gov.
Scott Walker did not
want the authority. “I
don’t fault him for that.
I think he had some
legitimate concerns that
it would be perceived in
a bad manner,” Kooyenga
says.
 They also approached
Milwaukee Mayor Tom
Barrett, he says. “He said
he would get back to us,
and we never heard back
from him,” Kooyenga says.
 “So, bottom line is, on the issue that I think is the root
of economic, social and criminal issues in Milwaukee,
Mayor Barrett said he did not want to lead, he did not
want to manage, he did not want to have anything to do
with trying to fix MPS, nothing,” he says.
 “So what did that leave us with? There’s DPI. People
don’t know this: DPI has the power to force corrective
action for the entire school district,” Kooyenga says. “DPI

is sitting around with the power and has done nothing
directly to deal with Milwaukee Public Schools. Nothing.”
 After Democrats in the Legislature rejected a proposed
Barrett takeover of MPS in 2010, the Legislature passed
Act 215, which empowered state Superintendent for

Public Instruction Tony
Evers to order districts
with schools that have
been identified as in
need of improvement to
provide more coaching
for staff, make administra-
tive changes, establish
a consistent curriculum
and extend the length of
the school day for more
help for students.
 That authority has not
been used by Evers to
correct the performance
of any failing schools.
 “So you’re left with,
OK, the superintendent
already has powers that
they’re not executing.
The mayor does not want
to do it. The governor,
for good reasons, doesn’t

want to do it,” Kooyenga says. “County Executive Chris
Abele said, ‘Yeah, I’m willing to give it a shot.’ ”
Politics played a role
 The OSPP became entangled in politics, says Scott
Jensen, senior adviser for the American Federation of
Children and former Assembly speaker. “The problem
is the county executive was on the ballot and running
against a progressive Democrat who had made a big deal
out of this issue,” Jensen said in an interview, referring to

“The reaction (from the left) is, we have the monopoly
of failing education, and we don’t want anyone to insert

themselves in this system that we have, which is dropping 30%
of kids off with no diploma.” — State Rep. Dale Kooyenga

Teacher Joanie Marchillo walks with students outside Auer Avenue
School on the first day of school on Sept. 1.

8 W i s c o n s i n I n t e r e s t

Milwaukee schools

Abele’s spring election against state Sen. Chris Larson (D-
Milwaukee).
 The race may have led to Abele’s selection of Demond
Means, superintendent of the Mequon-Thiensville school
district, as the OSPP commissioner, Jensen says. “So he es-
sentially had to try to paper it over until after the elections
by picking a local guy who is well-respected and loved
MPS,” he says.
 Means, an MPS graduate, was known for reducing the
achievement gap between white and minority students in
his district. He also served as chair of the DPI’s Task Force
on Closing the Achievement Gap. Because there was no
additional funding for the OSPP, Means’ role was voluntary.
 Neither Means nor Abele agreed to be interviewed for
this story. However, the two made it clear that they were
not interested in a takeover of MPS.
 “I think the county executive and I have
said numerous times that we would not
have drafted the Opportunity Schools Part-
nership legislation the way that it currently
exists,” Means said at a May forum, reported
by Watchdog.org. He added later, “We don’t
believe OSPP should be a vehicle for private
operators.”
 What Means and Abele proposed instead
was the takeover of one failing school by the
OSPP. All of the teachers would be retained,
and they could remain in the union. The
school would retain MPS’ student discipline
policies. Means would report to the Milwau-
kee School Board quarterly. At the end of five
years, the school would revert to MPS’ con-
trol. The school would be named as soon as
MPS agreed to the joint venture.
 Abele said at the same forum: “Is it the
way I would have designed it? No, it isn’t.

It is, though, the law, and this represents what we think
is a way of implementing the law … That it is the most
sort-of pro-MPS, least-damaging, that we also think we
can maybe we can do some good, that we could come up
with.”
 That compromise was still too much for MPS, and on
June 17, it proposed instead an early childhood education
program located within another existing charter school.
That proposal was rejected by Means, as well as Kooyenga
and Darling, for not complying with the OSPP law.
 The Wisconsin Institute for Law & Liberty issued a
press release on June 28 saying, “Agreeing to such a plan
may expose Commissioner Means to litigation from a tax-
payer, a parent, or any of the potential operators contem-
plated by the statute to assist on the turnaround plan.”

“It is now clear to me that as implementation of the law
moves forward, the environment is not conducive to
collaborative partnerships — something essential for

positive things to happen in Milwaukee.”
 – Demond Means, in his letter resigning as OSPP commissioner

Students sit on the gym floor during an assembly at Auer Avenue School on
Milwaukee’s north side.

9

Milwaukee schools

 Means resigned the next day, stating
in his resignation letter, “It is now clear
to me that as implementation of the
law moves forward, the environment is
not conducive to collaborative partner-
ships — something essential for positive
things to happen in Milwaukee.”
MPS was ‘obstructionist’
 Abele’s decision to work with MPS
was responsible for the OSPP’s inability
to start in the 2016-’17 school year, says
Steve Baas, senior vice president for the
Metropolitan Milwaukee Association of
Commerce for Government Affairs.
 “I think he felt that he had to give
(MPS leaders) an opportunity in good
faith to see if they would work with him.
They exposed themselves as being ob-
structionist to the whole concept,” Baas
said in an interview.
 Kooyenga adds, “Although I respect
that Chris Abele and Demond were
trying to decrease the political drama
around it, I think it was important,
but not more important than results. I
don’t think they were ever going to get
the most effective solution by working
through the institution that has been
resistant to change.”
 Abele “just needed to name the schools and person-
ally also been out there saying why this has to be done,”
Kooyenga says.
 Choosing the county executive to run the program may
have been the error, Jensen says. “Policy-wise, this thing
was well-designed. The problem is the governance model,”
he says.
 “I think they’ve got to go back to the drawing board in
regard to governance, but the turnaround district is still a
good idea,” he adds.
 Despite the OSPP’s inertia, the effort has led to some
positive steps.
 “They were very quick right after (the OSPP) to approve
a charter school for an individual named Maurice Thomas,
who is the founder of Milwaukee Excellence Charter
School,” Kooyenga says. He also credits the OSPP for put-
ting pressure on MPS to allow the MPS-chartered Carmen

High School of Science & Technology to move into Pulaski
High School. And last year, MPS announced a plan to turn
around the struggling Bradley Tech High School. Kooyenga
says he has been told privately that the plan would not
have come together without OSPP pressure.
 “We set up a sharp contrast between who is for the status
quo and who is for change. Now based on that foundation,
we’re in a position to go to the table with all the reforms
that enhance school choice, enhance charter schools and
also possibly even change the governance structure of Mil-
waukee Public Schools,” Kooyenga says.
 “I believe the Milwaukee Public School Board needs to
be looked at. Maybe it’s time to have a different governing
structure over the Milwaukee Public School Board. That
has also been brought up by Democratic legislators like
Lena Taylor and other parties as well,” he says.

James Wigderson is the education reporter for Wisconsin Watchdog, a
columnist for the Waukesha Freeman and a contributor to Right Wisconsin
and the MacIver Institute. He is an MPS graduate.

Eighth-grader Ajonta Taylor attends an assembly at Auer Avenue. While the
school has shown improvements recently, a few years ago Auer had no students
rated as proficient or advanced in reading. It was expected to be one of the
schools targeted for the OSPP.

WI

