Name: Ann Young 	 Date Completed: February 1, 2013

St. John’s Lutheran School – Norwood Young America, MN 55397

1. Academic degrees held:
Degree Institution	
BA in Education				 CSP
Minor in Early Childhood Education
2. Academic credit and continuing education units earned over last six years:
Course				Institution		Semester		Graduate Hours
Integrating Technology 		CUW			1			3/72 CEU’s
Into the Classroom
MN Educators’ Conference	MN South District				25 CEU’s
Early Childhood Conference	MN South/CSP					7 CEU’s
President’s Conference		MN South District				8 CEU’s
Kdgn. Literacy Activities		SDR						5.5 CEU’s
Technology Boot Camps		South Central College				15 CEU’s
Teacher Workshops		Lakeshore Learning				 6 CEU’s
Literacy Assessment, Grouping,
Interventions, Textbook Selection	MSU						8 CEU’s
Reading and Math Textbook
Presentations			Houghton Mifflin					3.5 CEU’s
PS/Kdgn Conferences		SDE						37 CEU’s
Mental Health and Learning
Disabilities Symposium 		PACER						12 CEU’s
Spring Conference		MKA						10 CEU’s
Author/ Illustrator
Diane DeGroat			Trinity Lutheran School				1 CEU
Drug Awareness			PTL/Carver County				1 CEU
LEA Convocation		LEA						5 CEU’s
Technology In-services		SJS						5.5 CEU’s
Back to School Workshop	LHS						3 CEU’s
CPR In-services			SJS						5.75 CEU’s
Cooperating Teacher (2)		Crown College					15 CEU’s			

3. Teaching or school administration experience: (List the most recent experience in another school first.)
Location			School Name		Dates
Hamburg, MN			Emanuel		1984-1996
St. Paul, MN			Central Lutheran		1978-1984

4. Current participation in congregational activities:
Bell Choir
VBS-Snacks
Monday Night Bible Study
Building Committee
PTL

5. Current membership in professional organizations and current teaching certificate held:
Organizations				
Minnesota Kindergarten Association (MKA)
MN South District Continuing Education Committee

Certificate: 	State:	Minnesota
	 	Expiration Date:	2015
		Student Level:	Preschool, Kindergarten, Grades 1-6
		Function Description: Pre-K and Elementary Education

Name: Renee Bartels 	 Date Completed: February 1, 2013

St. John’s Lutheran School – Norwood Young America, MN 55397

1. Academic degrees held:
Degree Institution	
B.S.					Concordia University, St. Paul

2. Academic credit and continuing education units earned over last six years:
Course			Institution		Semester		Graduate Hours
SDE Workshop		Staff Development					10.5 CEU
Cooperating Teacher	Crown College 		Fall 2012			16.5 CEU
MN South Ed. Conf. 	MN South						 4 CEU
CPR/ First Aid		Ridgeview Med. Ctr.			 	3.25 CEU
Math Expr. inservice 	Houghton Mifflin					 	2.5 CEU
Computer/ipod training	St. John’s Lutheran					 2.5 CEU
Practicum supervisor	Crown College						 1 CEU
MN South Ed. Conf. 	MN South						 7 CEU
Social Studies inservice	Mayer LHS						 .5 CEU
Continuing Ed. wkshop 	Mayer LHS					 	 .5 CEU
Mental Health workshop	Mayer LHS						 2 CEU
Smartboard basics	St. John’s Lutheran					 1 CEU
Lions Quest inservice	Lions Club NYA						 13.5 CEU
CPR			Ridgeview Med. Ctr.					 1.5 CEU
MN South Ed. Conf. 	MN South						 4 CEU
Microsoft Outlk. Inservice St.John’s Lutheran					 1 CEU
Wtg process & rubrics	Mayer LHS					 	 1.5 CEU
Acc.,Mod, Ada. Curriculum Mayer LHS						 1 CEU
Cooperating Teacher	Crown College						 7 CEU
Smartboard Tech class	South Central Services					 12 CEU
Integrating Technology 	CUW			summer 2008		3 or 	 72 CEU
 in the classroom
Discipline workshop	St. John’s Lutheran					 2.5 CEU
MN South Ed. Conf	MN South						 4 CEU
CPR Refresher course	Ridgeview Med. Ctr.					 1 CEU

3. Teaching or school administration experience: (List the most recent experience in another school first.)
Location		School Name		Dates
Young America MN	St. John’s Lutheran 	Aug. 1982 – present

4. Current participation in congregational activities:
 Bell choir Bible study Steward PTL

5. Current membership in professional organizations and current teaching certificate held:
Organizations				
Lutheran Educators Association (LEA)	

Certificate: 	State:		Minnesota
	 	Expiration Date:	July 1, 2014
		Student Level:	K- 6
		Function Description: Elementary Education

Name: Marilynn Kimble 	 Date Completed: February 1, 2013

St. John’s Lutheran School – Norwood Young America, MN 55397

1. Academic degrees held:
Degree Institution	
BA					Concordia University, Chicago, IL
M.Ed.					Saint Mary’s University, Winona, MN

2. Academic credit and continuing education units earned over last six years:
Course				Institution		Semester		Graduate Hours
Classroom Strategies for 		Love and Logic		4.22.08			5 clock hours
Preventing Disruptive Behavior Institute
Creating Success with Challenging U of M			3.13.07			3 clock hours		
Behaviors
President’s Conference		MN-SO District		4.27.07			4 clock hours
Meth Ed and Drug Awareness				4.12.07			1.5 clock hours
Ag Literacy Training		Ag Literacy Institute	6.25-28.07		32
Reading Workshops		Central Elem. School	Mar/Apr/May 2007	6 clock hours
CPR Refresher Course					8.28.08			1 clock hour
Technology Conference		MN-SO District		3.10.07			3 clock hours
LEA Conference			LEA			4.24-26.08		5 clock hours
Smart Board Training		Tech Boot Camp		7.20-24.09		12 clock hours
Skills for Growing		Lions Quest		8.25.09			13.5 clock hours
Education Conference		MN-SO District		10.15.09		4 clock hours
Mann Foundation Symposium	PACER Center		8.17.10			6 clock hours
CPR Refresher						8.24.11			1.5 clock hours
President’s Conference		MN-SO District		10.21.10		4 clock hours
Outlook 2007						10.24.10		1 clock hour
Smart Board Basics					6.5.11			1 clock hour
Intro to Smart Boards		Tech Boot Camp		7.18-20.11		9 clock hours
Houston Space Center visit				8.1.11			3 clock hours
Comparative Religions Seminar	Dr. Paul Maier		10.9.11			5 clock hours
Taught PreK-K S.S.		SJC			2011-2012		42 clock hours
Supervised Student Teaching	Crown College		Fall 2011		16 clock hours
Education Conference		MN-SO District		10.20-21.11		7 clock hours
iPad Training						8.15.12			2.5 clock hours
Math Expressions Inservice	Houghton Mifflin		8.16.12			2.5 clock hours
Edmodo Introduction		Edmodo			8.22.12			1 clock hour
CPR/First Aid						8.22.12			3.25 clock hours
Education Conference		MN-SO District		10.18.12		4 clock hours
Tech Tools			SDE			11.15.12		5 clock hours

3. Teaching or school administration experience: (List the most recent experience in another school first.)
Location		School Name		Dates
Mobile, AL		Faith Lutheran		8.73-6.76

4. Current participation in congregational activities:
choir, S.S., drama

5. Current membership in professional organizations and current teaching certificate held:
Organizations				
International Reading Association
Brains.org
Lions Club International

Certificate: 	State:		Minnesota
	 	Expiration Date:	2014
		Student Level:	1-6
		Function Description: Elem.

Name: Mary Balzum 	 Date Completed: February 1, 2013

St. John’s Lutheran School – Norwood Young America, MN 55397

1. Academic degrees held:
Degree Institution	
BA					Concordia University, St. Paul, MN

2. Academic credit and continuing education units earned over last six years:
Course					Institution		 Semester Graduate Hours & CEU’s
Social Studies Curriculum Review		Mayer Lutheran HS				.5
Key warning Signs of Early-Onset 		Mayer Lutheran HS				2.0
 Mental Illness
Teacher Licensure Seminar		Mayer Lutheran HS				.5
District Educator’s Conference		MN South District (2)				8.0
Smart Board Basics			Belle Plain School District				1.0
Intro to Smart Boards			South Central Service Coop			9.0
Travel to Houston, TX (Space Center)	Johnson Space Center				7.0
A Busy Teacher’s Guide to Technology	Staff Development for Educators			5.0
 Tools & Activities for Little Folks
Integrating Technology in the Classroom	Concordia University Wisc.			72.0
Cooperating Teacher for 			Crown College					18.0
 a Student Teacher (2)
Author/Illustrator Presentation		Trinity Lutheran School, Waconia, MN		1.0
Agricultural Literacy Institute		Don Hermanson, Peter Neigebauer,		32
						Brad Schloesser	
MTM Technology Inservice		MLHS						1.0
Houghton Mifflin Reading Textbook	Houghton Mifflin					1.0
	Presentation
Small Class, So What?			MLHS						1.0
Technology Conference			MN South District				3.0
CPR Refresher Course			Ridgeview Hospital (2)				2.0

3. Teaching or school administration experience: (List the most recent experience in another school first.)
Location			School Name		Dates
Norfolk, NE			Christ Lutheran		1974-1976
Norwood Young America, MN	St. John’s Lutheran	1976- present

4. Current participation in congregational activities:
Bible Class	PTL		Voters Assembly
Bell Choir	Projectionist

5. Current membership in professional organizations and current teaching certificate held:
Organizations	
Lion’s International		National Art Education Association (NAEA)	

Certificate: 	State:		Minnesota
	 	Expiration Date:	2016
		Student Level:	K-6
		Function Description: Elementary Education

Name: Dan Young 	 Date Completed: February 1, 2013

St. John’s Lutheran School – Norwood Young America, MN 55397

1. Academic degrees held:
Degree Institution	
BA in Education					CSP
Minor in K – 12 Physical Education		

2. Academic credit and continuing education units earned over last six years:
Course			 Institution			Semester		 Graduate Hours
Integrating Technology CUW			 1				3 / 72 CEU’s
Into the Classroom
MN Educators Conference MN South District						 25 CEU’s
Presidents Conference	 MN South District						 8 CEU’s
Technology Boot Camp	 South Central College						 24 CEU’s
Mental Health and Learning
Disabilties Symposium	 Pacer					 	 6 CEU’s
Skills for Growing and
Adolescence		 Lions Club International			 		 13.5 CEU’s
Drug Awareness		 PTL/ Carver County				 	 1 CEU’s
LEA Convocation	 LEA						 	 5.5 CEU’s
Technology In-Services	 SJS					 	 5.5 CEU’s
Back to School Workshop LHS						 	 4 CEU’s
Coaching Basketball Northern State University		 	 16 CEU’s
Coaching Volleyball	 USA Volleyball			 	 4 CEU’s

3. Teaching or school administration experience: (List the most recent experience in another school first.)
Location		School Name		 Dates
St. Paul MN		East St. Paul Lutheran 1984
Faribault MN		Peace Lutheran School		1982-83
4. Current participation in congregational activities:

5. Current membership in professional organizations and current teaching certificate held:
			
NSTA National Science and Teachers Association
AAHPERD American Alliance for Health, Physical Education, Recreation, and Dance	

Certificate: 	State:		Minnesota
	 	Expiration Date:	2013
		Student Level:	1-6 7-12 K-12
		Function Description: Elementary Education, Coaching, Physical Education

Name: Lynn Irrgang 	 Date Completed: February 1, 2013

St. John’s Lutheran School – Norwood Young America, MN 55397

1. Academic degrees held:
Degree Institution	
Bachelor of Arts (Elementary Education)		Concordia University Wisconsin

2. Academic credit and continuing education units earned over last six years:
Course				Institution				CEU
CPR Refresher			St. John’s				1.5
Outlook 2007			St. John’s				1
2010 President’s Conf.		Minnesota South District LCMS		4
Social Studies Curr. Sem.	 	Mayer Lutheran				.5
Key Warning Signs/Mental Illness	Mayer Lutheran				2
Smartboard Basics		St. John’s				1
Leading a Mission of Hope	Minnesota Luth. Ed. Conf.		7
Math Expressions Inservice	St. John’s				2.5
Classroom Instr. That Works	Mayer Lutheran				1.5
CPR/First Aid			St. John’s				3.25
Computer/iPad Training		St. John’s				2.5
Focused to Serve		Minnesota Luth. Ed. Conf.		4
MMSA Conference		MMSA					12

3. Teaching or school administration experience: (List the most recent experience in another school first.)
Location		School Name		Dates
Lincoln, NE		Lincoln Lutheran MS/HS	August 2007-May 2010

4. Current participation in congregational activities:
Volunteer with VBS
Used to be a part in Singles Bible Study until getting married

5. Current membership in professional organizations and current teaching certificate held:
Organizations				
AMLE (American Middle Level Educators)	

Certificate: 	State:		Minnesota
	 	Expiration Date:	2016
		Student Level:	1-6, 5-8
		Function Description: Elementary Education, Communication Arts/Literature

Name: Dan Kimble Date Completed: February 1, 2013

St. John’s Lutheran School – Norwood Young America, MN 55397

1. Academic degrees held:
Degree Institution
BA Concordia Ann Arbor
BS Concordia River Forest

2. Academic credit and continuing education units earned over last six years:
Course Institution Semester Graduate Hours
Tech in Classroom		Concordia, Mequon 3 72 hours
Adult Bible Class Leader 	 20 hours
Mission Trip to Alaska 10 hours
LEA Convocation 28 hours
Tech Workshops 							 29 hours
Seminars 							 23 hours

3. Teaching or school administration experience: (List the most recent experience in another school first.)
Location School Name Dates
Norwood Young America St. John’s 1976-present
Mobile Alabama Faith Lutheran 1972-1976

4. Current participation in congregational activities:

Usher,
Attend Bible Class Saturday mornings,
Lead Bible class Sunday morning,
Lead mission trip to Alaska,
Taught VBS,
Voter,
PTL

5. Current membership in professional organizations and current teaching certificate held:
Organizations Was in LEA, still looking for a new one

Certificate: State: Minnesota
 Expiration Date: June 30, 2017
 Student Level: 1-6 elementary

 Name: David Polzin 	 Date Completed: February 1, 2013

St. John’s Lutheran School – Norwood Young America, MN 55397

1. Academic degrees held:
Degree Institution	
Bachelor of Arts (Elementary Education)		Concordia College – St. Paul, MN
Master of Education				University of Minnesota – St. Paul

2. Academic credit and continuing education units earned over last six years:
Course						Institution			CEU
2010 President’s Conf.				Minnesota South District LCMS	4
Social Studies Curr. Sem.	 			Mayer Lutheran			.5
Key Warning Signs/Mental Illness			Mayer Lutheran			2
Classroom Instr. That Works			Mayer Lutheran			1.5
CPR/First Aid					St. John’s			3.25
Computer/iPad Training				St. John’s			2.5
Focused to Serve				Minnesota Luth. Ed. Conf.	4
Smart Board					St. John’s			1
MISF STEM Teacher Seminar			St. Catherine University		6
Teacher Licensure Seminar			Mayer Lutheran 			.5
Marketing Christian Schools		 	Grace Works Ministries		10
Leading a Mission of Hope			MN South District LCMS		7
NLSA Training					MN South District LCMS		5
Changing Times-Changing Leaders		MN South District LCMS		5
NLSA consultant	 / visiting team			Zion – Cologne, MN		25

3. Teaching or school administration experience: (List the most recent experience in another school first.)
Location		School Name				Dates
Bloomington, MN	Mt. Hope – Redemption Lutheran School	1993-2009
1987-92 	(Assistant Principal)
Freeman, SD		St. Paul’s Lutheran School		1977-78

		

4. Current participation in congregational activities:
Volunteer with VBS
Men’s Bible study
Communion distributor
Church council
Ex officio: Bd of Christian Education / Elders / Church council
Voting member
5. Current membership in professional organizations and current teaching certificate held:
Minnesota Independent School Forum
Lutheran Education Association				

Certificate: 	State:		Minnesota
	 	Expiration Date:	2015
		Student Level:	1-6
		Function Description: Elementary Education

[bookmark: _GoBack]Staffing Impact Summary. In paragraph form, summarize each of the following:

a. Staffing trends experienced in the last five years and their impact on your school. Be sure to address the impact(s) of both longevity and/or change in your staffing patterns—especially among professional staff and administration.

Since our last accreditation process, there have been a few changes to the faculty at St. John’s. Our principal, Ed Kuerschner, accepted a call to become a principal in Missouri. Rita Luecke voluntarily resigned her position as our 3rd grade teacher when it became necessary to reduce the size of St. John’s faculty. Linda Knea, our 4th grade teacher, retired from the teaching profession, which provided Lynn Irrgang (Biebighauser) with an opportunity to join the faculty at St. John’s.

When Mr. Kuerschner accepted his call, Erlen Schroeder became St. John’s interim principal until February of 2011, when David Polzin was installed as St. John’s principal.

Our faculty is a seasoned group. This presents both comforts and challenges. Our students and parents know what to expect when the teachers remain constant. One of the biggest challenges that I see for St. John’s is getting everyone on board to trying new and innovative things that demonstrate that we are moving ahead; looking to the future.

b. Professional development experiences and their impact over the last five years.

One of the major technological advancements that has happened since our last re-accreditation was the introduction of Smart Boards in all K-8 classrooms. This has been a positive thing for our school; something that our faculty has embraced and has made a part of the students’ day to day experiences.

Technology use, in general, has been increased greatly. Most recently, our school has begun utilizing ipads, getting deeper into technology topics with the students, and attempting to keep with technology trends as much as is possible or desirable. This has given numerous opportunities for our faculty to pursue professional development experiences, as one never can learn all that there is to learn in this area.

c. 	Changes in staff size or composition and how they have affected school mission or effectiveness.
		
Our full-time faculty was reduced by one since our last accreditation. With a reduction in faculty size, any grade-swapping/subject sharing become more of a challenge.

St. John’s was blessed with a grant from a beneficiary that designated the money to school improvement. One of the things that was approved by the congregation with this grant was the use of a certain amount for the next five years to subsidize the cost of a part-time music teacher and a Spanish teacher. Part of the thought behind this request by the board was that we currently don’t have faculty members that can take on these subject areas either because of their load without the addition, or because of their lack of knowledge in these subject disciplines.

 In addition to these two areas, Mr. Polzin has become the technology teacher for grades 3-8. These three additions have provided our present faculty with prep time once or twice each week, which is a step in the right direction.

Supplemental Services
Describe the nature and use of each service your school currently receives from an outside agency. Include library materials, course of study, audio-visual aids, tuition collections, testing and guidance services, health services, services related to school attendance, transportation, and custodial services. Then summarize how this has changed since your last NLSA accreditation and additional services for which you perceive a need.

- With the 2012-13 school year, St. John’s has contracted the services of TADS as a uniform method of decisions regarding tuition assistance.

- We have our own school bus that transports preschool children that are in need of rides to and from school. Families pay a set amount for each way (to or from school) that they use the service.

- We contract the use of videos through Discovery Education.

- Currently we are subscribing to Accelerated Reader and the Star Reading program through Renaissance Learning. Although we currently purchase our own tests for this service, we have considered subscribing to their online testing service.

School Profile Summary
1. Summarize the most significant strengths (programs, mission, personnel, finances, etc.), deficiencies, events and trends that are currently impacting your school. Include a description of how you believe they affect your school’s ministry and service to your students and their families.

St. John’s Lutheran School is blessed to be a school that is rooted in the Word. Our school has been in existence since 1875, spreading God’s love to those in the community and outlying areas. This fits with our mission statement of leading students to know and share Christ – sharing the love that He share with us to those around us.

St. John’s is a large congregation, with a rich heritage of Christian education. More and more it is heard that it is becoming difficult to supply the needs of the school and salaries, with the need for salaries to continue supplying the needs of its workers while dealing with a shrinking enrollment and class size.

A significant event that has happened since the last accreditation was that the school was given a bequest from a former student, Mabel Hoffman. It was decided, by congregational vote, that a portion of the money that was given would go to the families attending St. John’s in the form of a tuition grant, essentially reducing their tuition to half of what was being paid ($1375 to $735.50). It was hoped that this would increase the school enrollment because of the low amount of tuition. In reality, no enrollment increase was seen. What it did was get people used to paying a lower amount of tuition and creating a situation where the board has had to justify to school families why tuition needs to once again be increased to post-Hoffman levels and beyond.

The faculty has had a high learning curve regarding technology over the past four years. Overall, adjustments have been made to utilize technology more and more. The major, obvious changes may have happened, however, we have so much further to go to really say that we are a technological school. Rather, we are a school that has an abundance of top-of-the-line technology that we aren’t really sure how to use.

St. John’s has the potential to become a major player in education in NYA. In order for this to happen, all of us need to be willing to grow, push ourselves and our students, and challenge ourselves to be the best that we can be as we lead our students to now and share Christ.

2.	List and describe the resources used in your needs assessments and how they helped to discern, define or measure the impact of school needs. For each, explain (1) how/why you decided to use it and (2) what need(s) it identified.

We used a number of resources to determine the needs of St. John’s. Among them were:
1) A St. John’s Audit Report (Exhibit 13.2) – The Board of Christian Education and the administrator discussed the possibility of having an outside source visit our school to make observations. We obtained the services of Dr. Scott Moats, from Crown College, St. Bonifacius, MN. Dr. Moats is very well versed in accreditation on many levels. He spent two days with us and shared the report attached in the exhibits with us. He pointed out some areas of strength that he observed, as well as some that he saw as detrimental to a successful ministry. Among them were taking a look at our salary structure, and becoming more attuned to current educational trends.

2) The work of the accreditation committees – Made up of parents that were members and nonmembers of St. John’s. One of the main things that these reports/standards brought to light were areas of deficienies – we were lacking in written documentation, well-thought out goals and objectives, etc.

3) Surveys and personal informal interviews were very valuable in getting a clearer picture of perceptions that may be different from reality. We needed to hear from parents that send their child(ren) to St. John’s, the students, and those that support the mission of our school. These quite often create the greatest amount of angst among the school workers, as they are done in anonymity to a certain extent, which allows things to be written in an untrackable way. Congregational member’s also were invaluable resources for comments pertaining to the visibility of the school. “I don’t know what is happening at the school”, or “I don’t even know that we have a school” were comments that have been heard; things that we attempted to address in School Improvement Plan.

