

Laurie J. Noll

Administrative Objective

Utilize training, experience, and research to develop a progressive institution of learning that supports the needs of 21st century students, employees, and community.

Employment History

- 2010-Present **Burlington Community School District**, Director of Curriculum and Instruction
Results: Implemented Basic Reading Inventory in area middle schools; analyzed results for decision making; various speaking engagements promoting the school district; implemented Walk-through training for all principals; developed assessment policies and wrote state reports; team member for Iowa Department of Education site visit teams; new professional development format; grade level Iowa Core meetings; administrative books studies, adopted new math curriculum, district data teams, Safe and Supportive School Grant, 21st Century Grant and TLC grant - funded
- 2006 – 2010 **Burlington Community School District**, 9-12– Alternative High School Principal and Principal for 5-8 Behavior Disorder off campus students
Results: improved student attendance, meet criteria for NCLB on ITED's, removed from SINA list, 53% higher credit recovery rate, lowered discipline incidents, and implemented a delivery system; served 26% of the senior students and graduated 21% of the senior class in 2009; state, community and board presentations; wrote grant to create a library-funded; grant for fruits and vegetables in schools – non-funded; Iowa High School Summit Grant – Funded; Partner in helping write the Iowa YouthBuild Grant –funded
- 1990 – 2006 **Burlington Community High School**, 9-12, Special Education Learning Disabilities Self Contained Program & Dept. Chair (taught Math, English, Physical Science, Life Science, Am. History, Am. Geography); Renaissance sponsor for recognizing students' academic success
Results: Restructured department, on team to implement OSCAR and Freshman Focus, implemented FranklinCovey Leadership Training for students
- 1986 – 1990 **Area Education Agency 9**, Bettendorf, Iowa Preschool – Post Secondary, Itinerate Teacher of Hearing Impaired Itinerate
Results: Started sign language classes in districts; started and taught after school parent sign classes
- 1983 – 1986 **Davenport Community School District** Kdg-8 Hearing Impaired Teacher (All subjects and Self-Contained – Resource Program)
Results: increasing sign language proficiency

Academic History

- Western Illinois University** – Doctoral degree in Educational Leadership
Western Illinois University - Educational Specialist in Educational Leadership-Superintendent certification
Western Illinois University –PK-12 Principal/PK-12 Special Education Supervisor
Drake University– several postgraduate classes: Excellence in Teaching and Learning; Pathwise Mentoring Induction; New Iowa IEP; Contemporary School Leadership I and II
University of Northern Iowa– National Board for Professional Teaching Preparation
S.L.I.C.E. Interpreter Training Program (Sign Language)
Wesleyan College – Reading Strategies
Western Illinois University– Master of Science in Education in Learning Disabilities
Marycest College Improve Basal Reading
MacMurray College -Bachelor of Science in Deaf Education

Staff Development Leadership Activities

- 2011-2013 District Data Team/Extended Data Team – Provide data and access to buildings
2008-Present **District Leadership Team** with focus on dropouts and disproportionality
Results: attend conferences and reports to district and board with plan for change
2008 – Present **Iowa Core Curriculum District Leadership Team**

2007- 2010	At-Risk Youth Coalition Community Forum Results: Presented At-Risk information to community; received \$4,000 for At-Risk team from Governor Culver
2008	Presenter for Alternative Education State Conference Results: 2 sessions on Alternatively Speaking: Whatever It Takes Other alternative schools visit ours and many email consultations
2008	Presenter for Burlington's District Professional Development Day Results: Awareness of disproportionality needs within district
2006 – 2007	Professional Development for Alternative Staff Results: Implemented new delivery system for school
2005 – Present	Franklin-Covey Leadership Training/Facilitator; 7 Habits Training Results: wrote grant to fund start-up of program - funded
2005	Contemporary School Leadership I and II
2002 – 2006	Student leadership training twice a year with approximately 150 students and 5 teachers (from all sectors of the school) per year
2002 – 2006	Mentor for new teachers under the Mentoring Program
2002	Renaissance International Leadership Training/International Mentor
2002	Pathwise Induction Mentoring Program
2002	Community Forum on Education Reform
2001-2006	Renaissance Sponsor
2000 – Present	At Risk Team
2000 – Present	Professional Development Speaker/Trainer on In-service days for workshops
1997 – 2006	Department Chair for Special Services (guiding new teachers in their development and suggestions for experienced teachers)

Grants

2014	Teacher Leadership Compensation Grant – \$1,4000.00 per year - Funded
2014	21st Century Community Learning Center Grant- \$899,700 for a 3 year grant– Funded
2013	21st Century Community Learning Center Grant – not funded
2012	21st Century Community Learning Center Grant- not funded
2011	Safe and Supportive School Grant - \$87,000 per year for a 5 year grant – Funded
2010	21st Century Community Learning Center Grant – not funded
2008	YouthBuild Grant (team member) - Funded
2008	2 Burlington Education Foundation Grants \$750 - Funded
2008	Iowa High School Summit Grant - Funded
2007	Fresh Fruits and Vegetables in Schools – not funded
2007	Burlington Education Foundation Grant \$275 – Funded
2006	High School Reform Grant – not funded
2006	Burlington Education Foundation Grant \$1,000 – Funded
2006	Great River Foundation - \$9,500 – Funded
2006	Great River Foundation - \$500 - Funded
2006	Alliant Energy Grant - \$2,300 - Funded
2006	Grade A Plus Grant (team member) – 5-year rotation - \$ 100,000 - Funded

Professional Association

2009 – Present	School Administrators of Iowa
2006 – Present	Phi Kappa Phi –Honor Society
2006 – Present	ASCD -Association for Supervision and Curriculum Development
2006 – Present	Phi Delta Kappa International
2005 – Present	NASSP - National Association Secondary School Principals
2003 – Present	Pi Lambda Theta – Honor Society
2003 – Present	P.E.O. and the Educational Representative
1986 – 2010	NEA – National Education Association

Rewards and Recognition of Career

2008	Norman L. Krong Outstanding Student Award; Western Illinois University
2008	Speaker at State Alternative Education Conference

2007 **Article published in November, 2007 *Phi Kappa Phi The Forum***
2007 **Speaker at National Association of Elementary/Middle School Principals Conference**
2006 **Speaker Representing Education at a U.S. Congressional Hearing**
2006 **John D. and Mary Denise Ranger Scholarship recipient**
2006 **Iowa Teacher of the Year- Runner-up**
2001 – 2004; 2006 **Regional Teacher of the Year Nominee**
2002 **Wal-Mart Teacher of the Year**
2002 **National Board Certified Teacher in Early Childhood through Young Adulthood/Exceptional Needs Specialist**
1994-2002 **Interpreter for Steamboat Days – Music Festival and political campaigns**
1990 **Interpreter for Red Skelton –Adler Theater, Davenport, Iowa**