

2011-2012 Annual Report
to the Community

2020
Spirit. Opportunity. Future»

Inspire Learning. **Unlock Potential.** **Empower Achievement.**

Facts and Figures

School Board Members

Barry Buchholz, President
Tina Patterson, Vice President
Bob Crawford
Todd Hutcheson
Tim Isenberg
Ann Stark
Elizabeth Wilson

Superintendent of Schools

Dr. Katie Mulholland

Students and Schools

Enrollment	Schools	Students
Elementary (K-5)	7	3201
Middle School (6-8)	2	1515
High School (9-12)	1	1778
TOTAL*	10	6827

*Total includes home school students, preschool & alternative programs.

Student Demographics

Race/Ethnicity	
White	85.37%
Asian	5.54%
Black or African American	4.79%
Hispanic/Latino of any race	2.57%
American Indian/Alaskan Native	39%

English Language Learners (ELL) Total	1.06%
Special Education	9.2%

Linn-Mar Statistics

English Language Learners	73
Special Education Students	619
Attendance Rate (9-12)	96%
Graduation Rate	94%
Average Class Size (K-5)	23

Student/Computer Ratio	4:1
Volunteer Program (764 people)	24,294 hours
Free/Reduced Lunch	19.2%
Average Number of Lunches Served Daily	4,452 students
Total Number of Lunches Served	805,454
Average Number of Breakfasts Served Daily	468 students
Total Number of Breakfasts Served	85,573
Average Number of Students Transported Daily	3,700
Total Miles Driven	469,226
Buses	52

District Staff

Administrators	7
Principals	10
Asst. Principals	8
Teachers	435
Curriculum	3
Guidance	18
Other Professional Staff	32
Librarians	10
Ed. Assistants	157
Technicians	6
Secretaries	40
Service Workers	73
Skilled Crafts	9
Other Part-time Staff	140
TOTAL	948

Teachers with Advanced Degrees	283
National Board Certified Teachers	8
Teachers Hired	28

Average Teacher Salary (full-time without benefits)	\$55,845
Beginning Teacher Salary (full-time without benefits)	\$35,043

Areas of Instructional Focus

ACADEMIC PROGRAMS & SERVICES

American College Testing

Linn-Mar students score well above state and national averages on standardized tests such as the ACT, SAT, or ITED. The 2011-2012 composite average ACT score for all L-MHS students was 24.4. The average composite score for all Iowa students during the same time period was 22.1 and the national average was 21.1. 78% of Linn-Mar High School students took the ACT and a score of 20 or higher on the 36 point scale indicates probable success in college.

National Merit Achievement Program

Linn-Mar has had a large number of National Merit Scholars, Academic All-State recipients, and State of Iowa Scholars in its sixty-three year history. During the 2011-2012 school year, Linn-Mar High School had three National Merit Scholar Semifinalists, as well as one National Merit Scholar Commended Student named.

Linn-Mar's Advance Placement (AP) information for the Class of 2012*:

Of the more than 18,000 schools/districts worldwide that participate in the AP Program, Linn-Mar was one of only 367 U.S. public school districts named as an AP Honor Roll School in 2012. (One of only six districts in Iowa that achieved this status.)

75% of Linn-Mar's Class of 2012 seniors took an AP course while in high school.

Linn-Mar Community Schools offered the following AP coursework: American Government, Art History, Biology, Calculus AB, Calculus BC, Chemistry, English, Physics, Psychology, Statistics, US History, World History and AP TAG.

27 different AP subject tests were taken by Linn-Mar students in 2012.

In the United States, 32.4% of public high school students took an AP exam at some point in high school. At Linn-Mar, 80% took an AP exam. (299 seniors took 423 AP Exams.)

Nationally, 19.5% of 2012 graduates scored over a 3 on AP exams. At Linn-Mar, 83.2% of scores were higher than a 3.

*According to the College Board's 9th Annual AP Report to the Nation.

Safe and Healthy Schools

- Olweus Bullying Prevention Program
- Implementation of the Healthy Kids Act
- Wellness Plan focusing on nutrition education and physical activity
- Health/Human Development Committee
- Community-School Crisis Management Committee

Literacy

- Professional development classes on balanced literacy for teachers at all levels
- Screening and intervention for struggling readers
- English and language arts in all content areas
- Continued professional development focused on the Iowa Core/Common Core State Standards

Technology

- Fiber connected network
- Mobile wireless carts
- Fixed computer labs
- Interactive whiteboards
- Tablets
- Bring Your Own Device (BYOD)
- Robotics program

Linn-Mar Performance Compared to the National Average of the National Standard Score (NSS)

Describes performance on an achievement continuum from Kindergarten through 12th grade.

Community and Business Engagement

Linn-Mar Volunteer Program

The Linn-Mar Volunteer Program had more than 750 volunteers log more than 24,300 volunteer hours during the 2011-2012 school year. Volunteers assist in our classrooms, lunchrooms and media centers daily. Contact Karla Terry, Community Services Coordinator, at 319-447-3109 or kterry@linnmar.k12.ia.us to become an active volunteer.

Linn-Mar Booster Club

(linnmarboosterclub.org)

The Linn-Mar Booster Club provides financial support for Linn-Mar Community Schools by operating concession stands, selling football programs, extra-curricular photo packages and clothing at the Lions' Den Store.

Linn-Mar School Foundation

(linnmarfoundation.org)

The Linn-Mar School Foundation strengthens our community by partnering with businesses and individuals to raise, steward and distribute funds, thereby enhancing educational excellence for present and future Linn-Mar students.

Revenues & Expenditures

FY 2012 Approved Budget

Operating Fund.....	\$64,565,914
Debt Service Fund.....	\$9,574,622
Other Funds.....	\$18,881,282
Total Approved Budget	\$93,021,818

General Fund Revenues 2012

Federal.....	\$3,029,743	5%
State	\$35,325,267	54%
Local.....	\$26,289,776	41%
Other.....	\$16,521	0%
Total	\$64,661,306	100%

General Fund Expenditures 2012

Salaries	\$43,133,596	69%
Benefits	\$7,082,979	11%
Services	\$5,603,983	9%
Supplies	\$3,526,568	6%
Other	\$3,353,111	5%
Total	\$62,700,237	100%

Recognition

Over 80 extra curricular activities are offered within the Linn-Mar School District. Nearly 85% of the high school student body participates in a school sponsored activity. The Lions compete in the largest class of school in Iowa as members of the Mississippi Valley athletic conference.

Accomplishments in the 2011-12 school year include:

- 17 singers accepted to the Iowa All-State Choir
- 14 musicians accepted to the Iowa All-State Band
- 19 musicians accepted to the Iowa All-State Orchestra
- 10th Street Edition show choir: 3x Grand Champion, 3x Best Vocals and 3x Best Choreography
- 5 Show Choir Championships
- MVC Division Title winners: LM football team, Girls and Boys cross country teams
- MVC Division Coach of the Year: Wrestling, Boys Cross Country, Girls Cross Country, Football, Boys Basketball, Boys Tennis
- MVC Coaching Staff of the Year: Girls Soccer, Baseball
- MVC Athlete of the Year: Football, Boys Cross Country, Girls Cross Country, Boys Basketball
- Iowa Girls Coaches Association Assistant Girls Basketball Coach of the Year
- State Qualifiers: Football, Girls Swimming, Boys Swimming, Boys Cross Country, Girls Cross Country, Girls Soccer, Girls Basketball, Wrestling, Girls Golf, Boys Golf, Boys Tennis, Girls Tennis, Special Olympics State Ski, Boys Bowling, Boys Track, Girls Track, Poms, Baseball, Girls Bowling, Boys Basketball, Cheerleading, FFA, Math Team, Speech
- State Cross Country Champion, wheelchair division
- National Qualifiers: Pom Poms
- McDonald All-American Basketball Team Player
- Gatorade Player of the Year
- Iowa's Mr. Basketball
- State Division I Rating: Marching Lions and Wind Ensemble
- National Association of Agricultural Educators Outstanding Teacher Award
- AP District of the Year Award as an AP Honor Roll School
- 3 All-State Speech Qualifiers
- 1 Iowa's Shrine Bowl Selectee
- 1 All State Visual Artist
- 2012 Iowa String Teacher's Association Invitational guest performance
- Grammy Signature Semifinalist
- Iowa Jazz Championship invitation and performance
- Superior ratings at State Jazz Band Contest: Colton Center Jazz Ensemble, Jazz Band I, Jazz Lab Band
- 28th Consecutive Superior rating at State Marching Band Contest: Marching Lions
- 2012 Mathew Shepard Scholarship recipient
- 4 High School American Citizenship Awards

Learning Environments

The Linn-Mar maintenance staff maintain over 1,500,000 square feet of facilities on 110 acres. Improvements and efficiencies are made annually.

Projects completed during the 2011-12 school year:

- Two restroom remodels at Wilkins and Indian Creek
- Partial roof replacement at the High School
- Air conditioning in the weight room, wrestling room and locker rooms at the High School
- Bleacher replacement in the High School auxiliary gym
- Partial south parking lot replacement at the High School
- Complete replacement of the west parking lot at Indian Creek
- Painting of the High School main gym
- Window replacement at Indian Creek
- Fire Alarm replacement at Bowman Woods
- Door replacements at Bowman Woods
- Six new tennis courts at Excelsior
- Dishwasher at the High School
- Completion and opening of Linn-Mar stadium

Forecasted Construction:

- 2013: The Baseball/Softball Complex located behind Oak Ridge Middle School with four diamonds to accommodate tournaments.
- 2013: The Aquatic Center is expected to open for competition swim teams and for an aquatics program for younger students.

About Us

The Vision

2020
Spirit. Opportunity. Future>>

The Mission

Inspire Learning.
Unlock Potential.
Empower Achievement.

5 Strategic Goal Areas

- Student Achievement
- Learning Environments
- Staff Development
- Community Engagement
- Resources

Schools

- Bowman Woods Elementary
- Echo Hill Elementary
- Indian Creek Elementary
- Linn Grove Elementary
- Novak Elementary
- Westfield Elementary
- Wilkins Elementary
- Oak Ridge Middle School
- Excelsior Middle School
- Linn-Mar High School

For More Information about Linn-Mar

Linn-Mar Community School District
(319) 447-3000

For the latest news & announcements
www.linnmar.k12.ia.us

For social media updates

"like" Linn-Mar Community Schools

for school cancellations & delays -
follow us @lmnotify

Linn-Mar Community School District

2011-2012 Board of Directors

Barry Buchholz, President

Tina Patterson, Vice President

Bob Crawford

Todd Hutcheson

Tim Isenberg

Ann Stark

Elizabeth Wilson

District Administration

Katie Mulholland, Ed.D.
Superintendent

Rick Ironside, Ed.D.
Associate Superintendent

Dave Nicholson
Business Administrator

Dirk Halupnik
Executive Director of Instructional Services

Julie Jensen
Executive Director of Student Services

Karla Christian
Executive Director of Human Resources

Linn-Mar Community School District
2999 North Tenth Street • Marion, IA 52302
(319) 447-3000 • www.linnmar.k12.ia.us

Linn-Mar Community School District does not discriminate in employment or in its educational programs or activities against qualified individuals on the basis of race, color, age, religion, national origin, sex, marital status, sexual orientation, gender identity, veteran status or disability.

The following individual(s) will handle inquiries regarding nondiscrimination policies, including Title VI, Title VII, Title IX, the Americans with Disabilities Act (ADA), § 504, and Iowa Code § 280.3: Executive Director of Human Resources, Karla Christian, | Executive Director of Instructional Services, Dirk Halupnik
Linn-Mar Community School District, LRC, 2999 North 10th Street, Marion, IA 52302