NATIONAL LUTHERAN SCHOOL ACCREDITATION
STANDARDS BASED CUMULATIVE ANNUAL REPORT/School Improvement Plan
(Please use this form and complete on computer.)

Part I: Basic Information

School: Immanuel Lutheran			Address: P.O. Box 750			City, State, ZIP: Lakefield, MN 56150

LCMS District: MN- South	 	School E-mail address: immanuel@mysmbs.com 	School Administrator: Mr. Scott R. Johnson

Co-accredited by (if applicable):

[bookmark: _GoBack]Report is for year (Circle one) 1 2 3 4 5 6 (Time to re-apply) Date of most recent NLSA site visit: April 2009

Administrator’s Signature 	Mr. Scott R. Johnson, Principal 	 	 Date 	May 15, 2013	

School Board Chair’s Signature 	Mr. Darrin Rossow				 Date 	May 15, 2013	
(By this coming from the e-mail address above I state that each recommendation in the Visiting Team Report either has or will receive serious consideration for action.)

This report is due in your district office no later than May 15. The district accreditation committee will review by June 15.

The annual fee is due in the NLSA office no later than October 15.

Part II: List any significant School Improvements or Changes this year: (Fill in as needed.)

During the 2012/13 school year Scott Johnsons accepted the Call as principal for Immanuel Lutheran School and 7/8th grade classroom instructor. During this school year, Mr. Johnson, together with the faculty, have improved and updated the English materials (including Shurley English and SWR), introduced iPads for classroom use, installed a Smartboard in the 7/8 classroom, secured funding for new bleachers in the gym, and secured funding for updated Math materials. Immanuel hosted two congregation and community open houses for new and returning families. Marketing included newspaper ads, a Facebook page, and entrance in parades and the Jackson County Fair. This year we were awarded a grant for 40 gallons of paint from True Value Hardware. We will be remodeling and two classrooms complete with fresh paint, as well as painting the hallways and activity center.

Part III: Recommendation Report: (List any Major Deficiencies first.) (To move to the next column, click “Tab.”)
(Parenthetical comments are samples of how the form is to be completed.)
	Section
&
Standard Number
	
Visiting Team Concern and Recommendation
	
Target
Year
	
Year
Addressed
	
Action Taken

	(Standard 1:02)

	(Concern) Where the mission and vision statements are in print, often other, more lengthy statements of philosophy and purpose are evident. Some of these are quite lengthy and outdated. (1,2,3,4) (Recommendation) At a faculty retreat or workshop, review all the materials that reflect the mission of the school – review, edit, consolidate, and rewrite.
	2009-2010
	2009-2010
	· As handbooks, meeting minutes, etc. are updated the new mission statement is included.

	(Standard 1:05)
	(Concern) The indicator of success, “The school’s mission has been formally approved by the appropriate governing boards or committees”, does not have a “Comment” in the self-study. (1, 4)
(Recommendation) A statement needs to be added to the self study reflecting whether or not this indicator has been met. If not, this needs to be completed.
	2009-2010
	2009-2010
	· A comment has been added to support the statement.

	(Standard 1.01,1.02,1.04.1.07)

	(Concern) The mission statement presents a strong message of mission and outreach; however, it says nothing about being an educational establishment.(1,2,4)
(Recommendation) The faculty should review the School/Church mission statement and add statements that reflect the education that is occurring at Immanuel.
	2009-2010
	2009-2010
	· The faculty met and agreed on a change in the mission statement. The proposed change was approved by the voter’s assembly.

	
Standard 2
	(Concern) Enrollment is declining. (1,2,3,4) (Recommendation) A detailed comprehensive plan should be developed to provide for continued enrollment from Immanuel congregation and other area churches.
	2009-2010

2010-11

2011-12

2012-2013
	Ongoing

Ongoing

Ongoing
	· Initial efforts have been made by increasing school publicity in area churches.

· In the spring of 2011 several publicity events were conducted to inform the area about Immanuel.
· Appearance in area churches by staff and students during NLSW
· ½ page ads in local newspapers about the school and its benefits
· 3 minute radio spots on a local radio station to promote student early registration at the school

· A continuation of the efforts outlined in 2010-11. It appears that enrollment will increase from 61 to about 65 next year.

· Open houses, information aired on Cable Access TV, Parades, and Jackson County Fair. Projections for enrollment K-8 is 66 students.

	
(Standard 2B:09)

	
(Concern) A written plan has not been implemented for effective evangelization of non-churched school families. (1) (Recommendation) Develop and implement a written plan of evangelism.
	
2009-2010

2010-11
	
2009-2010
	
· A meeting was called with appropriate boards and leaders to discuss procedures for sharing of school registration information of non-churched families.

· Families are provided a discount incentive of 50% off their tuition if they refer a family to Immanuel School and that family enrolls.

	Standard 2C
	(Concern) Few aides and parent volunteers were noticed in the classrooms which may be of great help to some or all teachers. (3)
(Recommendation) Attempt to enlist more volunteers and aides to serve in classrooms.
	2009-2010

2010-11
	On-going

	· Parents are enlisted as aides when needed.
· The 3/4th grade teacher has a retired teacher assist her once a week for 2 hours in the morning
· Several parents were used to conduct a reading assessment during two morning sessions in the second semester

	Standard 2C
	The Teacher School Climate Survey did not include any comments, although the “agree” or “strongly agree” options were chosen. (1,3,)
(Recommendation) Ask the faculty to complete the survey by adding comments to explain the numerical response they indicated.
	
	
	

	

Standard 2C
	

The Parent School Climate Survey has a larger diversity of answers. This may indicate a need for further development of relationships with some parents. (1,4) (Recommendation) Continue to develop and use the Points for Parents program with the hope that as more parents associate with teachers in various settings communication might be facilitated.
	2010

2012/13
	
	· The Board of Education has directed the faculty to review the “Points for Parents” program for reassessment of opportunities and point value.

· Teachers have utilized Fast Direct communication and have acquired volunteers. Point for Parents was not used.

	(Standard 3:36)
	(Concern) The school does not have a separate budget. (1,2,4)
(Recommendation) The School Board should explore a process whereby the administrator has the ability to plan for school needs and make the subsequent expenditures following an approved budget.
	2009

2011-12

2012/13
	On-going
	

· The School and the Church continue to have a unified budget, however the school has various line items to address its needs.
· Church budget is utilized for worker salary and benefits
· A separate budget has been created to address school needs (Children’s Account)

	(Standard 3:03, 3.08)

	(Concern) The Board of Education has a policy manual that addresses administering the school. Policies need regular review and it is evident that some of the policies need to be changed and/or updated. (1,2,4)
(Recommendation) The school board should develop a plan to review school policies on a regular basis.
	Initiated 2009

2011-12
	On-going
	· The Board of Education has begun the review of policies.

· With a permanent principal hired for the 2012-13 school year, perhaps the review of policies can resume.

	(Standard 3.03)
	(Concern) Some portion of each School Board meeting agenda includes “the day-to-
day” operation of the school. (2,4) (Recommendation) The school board should move towards allowing the administrator to carry out the day-to-day operation of the school and devote
Board time and energy to developing policies and vision for the school.
	2010-11

2011-12
	
	· The school board recognizes the need to minimize “micro-managing” the day-to-day operation of Immanuel Lutheran School. Because of a transition in leadership within the church and the school, however, it may continue to be necessary to conduct such business for a while longer.

· The school board did not micro-manage during this school year. Board minutes will reflect this fact.

	(Standard 3.03)
	(Concern) The school Board has six members who demonstrate dedication to Immanuel Lutheran School. However, they have little experience with governing a Lutheran Elementary School. (2,4)

(Recommendation) The principal should provide a training workshop immediately to assist them in understanding their role as School Board members. The principal is encouraged to contact the District Office for resources and possible leadership in accomplishing this task.
	2009-2010
	2009-2010
	· A school board training session has been scheduled for May 2010. It will be conducted by the District Office.

	(Standards 3:28 and 3:34)
	(Concern) Standards 3:28 and 3:34 are marked as “Mostly Met.” The self-study comments shows he uses his leadership skills, attends council meetings, voters meetings, Bible Class, and church regularly as well as teaching and general principal duties. (1,2,3)
(Recommendation) Review standards 3:28 and 3:34 to see if they are “Fully Met” because the administrator was observed to be fully engaged in the mission and ministry of Immanuel Church and School.
	2010-11
	
	· The previous principal (for whom the comment was written) is no longer employed at Immanuel Lutheran School. This comment is no longer relevant while the school has interim leadership.

	(Standard 3:39)
	(Concern) Some may not realize that the principal deals with many confidential issues that cannot be disclosed or discussed, but yet still demand a high amount of energy and time. (1,2,3)
(Recommendation) Review the workload of the administrator.
	2010-11

2011-12
	
	· The school has interim, part-time leadership. The interim principal does not teach and consequently is able to handle the workload.

· Mr. Dorenkamp was able to handle the “work load” of full time teacher plus principal. However, the new principal/ teacher and the board should examine the work load during the 2012-13 school year as he assumes his new duties.

	(Standard 4:17)
	(Concern) The current Immanuel Lutheran School Salary Scale multiplier is not being followed for all teachers. (1,2,3,4) (Recommendation) Follow the salary scale for all teachers.
	2010

2011-12

2012-13
	
	· The Voter’s of Immanuel Lutheran have approved a salary increase for the 2010-2011 school year that exceeds the district recommended increase.

· The Voters approved a 2% salary increase for the staff.

· The Voters approved a 2% salary increase for the faculty and staff.

	(Standard 4:17)
	(Concern) We were unable to ascertain whether all “called” staff members are receiving equal compensation according to salary guidelines. I.e. pastor, principal, teachers. (1,2,3,4)
(Recommendation) All “called” workers should be at the same percentage of district guidelines.
	2012-13
	
	· Recommendation was sent to the Salary and Benefits Committee to provide equitable salaries to all Called workers.

	(Standard 4:26)
	(Concern) The amount of funds available for staff development is low. (1, 3,4) (Recommendation) Increase the amount of funds available for staff development.
	2010-11

2011-12

2012-13
	
	· The school is investigating whether it can participate in staff development with the local public school for the 2011-12 school year.
· During the 2010-11 school year two teachers attended the national Lutheran Schools conference in Cincinnati.

· The Board discussed whether to increase the staff development allocation for the next year, but tabled it for further study.

· Title funds were used for some ELA staff development. In-service speaker was brought in for Spell to Write and Read workshops.

	(Standard 4:05)
	(Concern) Some teachers have little or no preparation time during the school day. (2, 3,4) (Recommendation) Provide all teachers with a consistent time that is set aside each day for preparation.
	2009-2010
	2009-2010
	· All teachers currently have a prep period during the day.

	
	
(Concern) In terms of public relations, the Christian education aspect of the school is strongly emphasized. However, greater emphasis should be made regarding the excellent academic credentials of this fine school. (1,4)
(Recommendation) The academic results of the school should be widely shared in a variety of ways.
	
2010

2012-13
	
On-going
	
· Public relations responsibilities and opportunities are being reviewed by the administrator. A faculty member has expressed a willingness to take on the coordinating of PR efforts.
· PR materials now state “Rigorous academics” as one of the highlights to attending Immanuel

	
	(Concern) Teachers need to be aware of how their specific portions of subject matter fit within the curriculum of the entire school. (2,3)
(Recommendation) Time should be scheduled for teachers to evaluate their contribution to the entire educational goal for each subject area. Each area of curriculum should be reviewed annually by the staff to allow for latitude and to avoid needless repetition. This would allow under-taught areas to be reinforced at other grade levels.
	2012-13
	
	· As teaching materials are updated, we are cognizant of the need to align all curricula K-8. We have accomplished that with English Language Arts, religion, and math. Next will be science and social studies.

	
	(Concern) Some classroom schedules do not indicate any instruction in music or art.(2,3)

(Recommendation) Time should be included for these subjects on a regular
basis.
	2010-11
	
	· Each student in grades K – 8 received weekly instruction in music and art, as the schedules were adjusted to permit this.

	
	(Concern) Some of the teachers have no preparation time included in their daily
schedules.
(Recommendation) Ideally, each teacher should have at least 30 minutes daily for preparation time.

	2010 - 11
	
	· Teacher schedules have been adjusted to provide four-30 minute preparation times in a five day school week.

	(Standard 5:03; 6:01; 6:03)

	(Concern) While the curriculum is strong, teachers always need to bring their own creativity and life experiences into the study where it is applicable. (1,3)
(Recommendations) The faculty will continue to teach in a thorough manner and in creative ways as they apply their own Biblical and life knowledge.

	2010 - 11
	
	· Observation and formal feedback from the principal to the staff encouraged more creative methods of delivering instruction, including more projects and use of technology.

	
	(Concern) Not all of the important lessons or sections are completed each year.
(1.3)
(Recommendation) The faculty should conduct an in-service to evaluate the mathematics curriculum to insure that all key lessons are completed each year.

	2010 – 11

2011-12
	
	· A change in the delivery of mathematics curriculum was made, with one teacher providing math instruction to 5th, 6th, 7th and 8th graders. This should strengthen the scope and sequence of the math curriculum in the upper grades.

· The staff will study and then purchase new reading and religion materials for the 2012-13 school year.

	
	(Concern) More attention to grammar needs to be spent in the lower grades 1-2.
(1,2,3)
(Recommendation) Review the curriculum for 1st and 2nd grade to see if supplemental grammar material is needed.
	2009-2010

2012-13
	2009-2010
	· A new English curriculum was adopted for the 2009-2010 school year that increases the amount of activities for grammar.
· After using the materials that had been purchased in 2009, teachers realized many weaknesses. Shurley English, an academically stronger program, has been implemented in K-8th grade.

	
	(Concern) Teachers are encouraged to develop and take field trips; however, few are actually scheduled. (1,2, 4)

(Recommendation) Teachers should be encouraged and/or required to provide at least one educational field trip each year to supplement the science curriculum.

	2012-2013
	
	· Field trips
Fall: K-8 at Sparks Park for environmental ed. with Ecology Bus
5/6 to Slayton, MN for Environmental science day
K-8 with Project Creation program on-site
Spring: K – Farm visit
Gr. 1-8 to Martin Luther H.S. for Science Museum presentations

	
	(Concern) The science curriculum requires hands-on learning. We did not observe any laboratory experiments being completed or students involved in discovery learning. (1,3,4)
(Recommendation) Each teacher could prepare at least one hands-on activity per chapter or unit studied. Funds should be made available to purchase needed materials
	2012-13
	
	· 5-8 Science included many activities during each unit.

	
	(Concern) Classroom time and materials are not sufficient to complete all the concepts that are to be taught during the school year. (1,2,3,4)
(Recommendation) Teachers should be encouraged to move throughout the science textbook and not be held accountable to the sequence of the text.

	
	
	

	
	(Concern) Specific topics and/or units in the science curriculum are not taught during any given year. (1,2,4)
(Recommendation)Teachers should meet together to determine what areas of the curriculum are not being taught during any specific school year to determine which concepts are being missed. Teachers will need to evaluate the significance of this and what needs this creates.

	
	
	

	
	(Concern) Creation/evolution and age of the earth beliefs are not always compatible in the CSI science texts with LCMS doctrine. (4)

(Recommendation) Concepts in the science text that do not conform to LCMS doctrine or beliefs need to be identified and addressed.

	
	
	

	
	(Concern) Music needs to be taught on a regular basis rather than sporadically. Some classroom schedules do not include music at all. (2,3) (Recommendation) Continue searching for a music teacher. Alternative suggestions are included. (a.) consider having children sing in church more frequently. (b.) consider more instruction in Lutheran liturgy and hymnody to enrich the worship life of the children and the parish. (c.) consider having a curriculum committee select a basic music curriculum that classroom teachers could use. (d.) consider teaching some music appreciation as a part of music instruction.
	2009-2010
	On-going
	· Regular choir participation was scheduled this year. Limited personnel resources limit the amount of instructional time and activities.

	
	(Concern) There is not a written art budget for each classroom. (Standard 5:10)
(Recommendation) Create an annual art allowance for each teacher and their classroom.

	2010 - 11
	
	· A fundraiser is held (student-made quilts are sold) during National Lutheran Schools Week. The proceeds go to the purchase of art supplies.

	
	(Concern) The policies regarding 5-8 grade dress and showering are different from what is in practice. (Recommendation) The athletic director should review the policies regarding physical education “dress” etc. and make recommendations to the principal.
	
	
	

	
	(Concern) The athletic field used by the students is 5 minutes from the school. The physical education period is 30 minutes, resulting in a very short physical education class period. (2,4)
(Recommendation) The class period in the spring and the fall should be lengthened to accommodate the utilization of the athletic field.
	2012-13
	
	· 5-8 P.E. class consists of a 45 minute period 3 days per week

	(Standard 5:12)
	(Concern) In the classrooms there is a low student to computer ratio. (12:1)
(1,3,4)
(Recommendation) Investigate a mobile computer lab that can be used by
teachers in the classroom.
	

2012-13
	
	· The technology coordinator has investigated computer mobile labs. Current budget restrictions prohibit the purchase of a mobile computer lab.
· iPads were purchased for classroom use

	(Standard 5:12)
	(Concern) There is only one computer for student use in each classroom.
(1,3,4)
(Recommendation) Obtain more computers for classrooms.
	

2012-13
	
	· Budget restraints don’t permit obtaining of additional classroom computers.
· iPads were purchased for classroom use

	(Standard 6.08)
	(Concern) There is no central school library. (1, 3)
(Recommendation) Since it has been stated that there is not space for a central library, an alternate recommendation is suggested. Each teacher could inventory library books available in his/her classroom. All teachers could have the inventories of other classrooms. Students would be allowed to access books from other classrooms. All library books would be accessible to the entire student body at the teacher’s discretion.
	

2010 – 11

2012-13
	
	· All Accelerated Reader books have been inventoried and updated by the AR coordinator. The lists have been shared with all faculty members.

· Accelerated Reader Online was purchased in late winter. This program will provide students with more access and flexibility in their efforts to improve their reading skills.

· Classroom libraries grow through money earned from Scholastic and Usborne book fairs.

· Classes visit the local public library bi-weekly

	
	(Concern) Students begin arriving as much as one hour prior to the start of the school day and many students remain after school for long periods of time. It appears that students are not always being supervised adequately. (1, 3) (Recommendation) A plan should be developed to insure proper supervision of students before and after school.

	2010 - 11
	
	· Teachers have developed a supervision schedule which includes bus time and activity time before and after school. Students are not left unsupervised.

	(Standard 8.02)
	(Concern) Currently the school building is not secured during the school day. More than one exit door is unlocked and some door closures are broken and/or are not working properly. (3)
(Recommendation) The administrator should direct the trustees to repair doors that are not operating correctly. The school should determine a procedure to secure the building during the day.
	2012-13
	
	· Trustees were charged with the task to repair the doors
· All doors are open from 7-8:30 a.m. and then locked. The main entrance remains open and visitors are directed to check-in upon arrival. Doors are then open from 3-4 p.m. at the end of the school day.

	(Standard 8.02)
	(Concern) Aspects of the Emergency Crisis Plan need review and updating. (2,3,4)
(Recommendation) The administrator should consult the Minnesota 2008
Comprehensive School Safety Guide and make changes to Immanuel’s Emergency Crisis Plan.
	2012-13
	
	· Gretchen Benda, the author of the current Crisis Plan has been directed to review and revise this document.

	(Standard 8.02)
	(Concern) There are no health records or emergency files available for all staff members. (2,3)
(Recommendation) Health records and emergency files for all staff should be prepared and made readily available in case of an emergency.

	2009
	2009
	· Emergency files for all staff members have been developed and place in the administrator’s office. Information includes health data, allergy information, and emergency contact information.

	(Standard 8.02)
	(Concern) The custodial storage area is not marked or labeled with a hazardous alert symbol. (2,3)
(Recommendation) The trustees should be directed to provide proper storage and labeling of hazardous materials. MSDS sheets and a floor plan locating the custodial storage area should be on file in the office and made available to the local fire department.

	2010
	
	Custodial storage has been labeled with signage indicating hazardous chemicals.

	(Standard 9:03)
	(Concern) The long-term care and maintenance of the building are evident.

(Recommendation) Maintenance repair work needs to be addressed and a long-
term plan should be devised, i.e. roof and interior water damage. (2,3)

	
	
	

	(Standard 9:03 and 9:02)
	(Concern) There are areas of the building that need immediate attention and are not attractive or healthy. (Recommendation) Remove the mold in the tunnel and check for the need to remove mold in other areas of the building. (2,3)

	2010 – 11

2011-12
	
	· The tunnel has been repaired. The ceiling was torn out (along with the mold) and new sheetrock, texture and paint applied. Leaks to the tunnel were repaired.

· The outdoor courtyard area has been reseeded and improved.

	(Standard 10:02)
	(Concern) It is difficult for the administrator to know how much money he has to work with for classroom needs. (1, 2)
(Recommendation) A line-item budget should be drawn up yearly to project the expenses for the year.
	2012-13
	
	· A new line item budget will be utilized for 2013-2014

	(Standard 10:7)
	Current faculty salary level does not meet current district guidelines. (1, 2, 4)
(Recommendation) When evaluating salary increases in the future, apply the District guidelines equally for pastor, principal, and teachers.
	2012-13
	
	· Recommendation was sent to the Benefits and Salary Committee to encourage the committee to equalize all salaries.

	(Standard 11.07)
	(Concern) There is no written plan in place to improve the physical facilities. (1,2,4)
(Recommendation) The Board of Trustees should develop a strategic plan to repair and improve the facilities.
	2009

2011-12

2012-13
	
	· The Activity Center (Gym) roof was repaired in the summer of 2009. The school roof was repaired in May 2010. Plans are in place for repairs to the tunnel.

· The school was able to obtain new furniture from a nearby high school which had closed. (Teacher desks, computer tables, storage cabinets and shelves, etc.) This will be an improvement.

· Principal and school board representative have met with the Trustees to update and maintain a list of update and repair needs of the school. On the docket for the summer of 2013 include: remodeling and moving the computer lab, remodeling the current computer/art room into a kindergarten classroom, painting of preschool room, and carpet removal in gr. 5/6, 3/4, and Luther room.

	
	(Concern) A simple analysis of the ITBS results for the past 3 years would indicate some instructional weaknesses. (3, 4) (Recommendation) A plan should be in place for ITBS scores to be evaluated and used in measuring the success of the curriculum.
	2010 – 11

2012-13

	
	· An Item Analysis of the ITBS test results purchased so teachers could examine the strengths and weaknesses of their students.
· An updated Iowa Assessment form E was purchased.

	
	
	
	
	

TO ADD LINES TO THE TABLE FOR MORE CONCERNS AND RECOMMENDATIONS, PUT THE CURSOR IN THE LAST (BOTTOM RIGHT) BOX AND CLICK “TAB.”

