

All Van Lunen Fellows Projects Listed in Alphabetical Order by Title

25 Years, O God of Glory!

A Culture of Professional Development for Whittier Christian High School

A Journey Within: Strategic Initiatives to Drive the Future

A Leadership Development Program for Grace Community School

A New Beginning

A New Compensation Model for Lexington Christian Academy

A Roadmap to Revival: Tri-City Christian School's Strategic Plan

A School Transformation into a Gifted & Talented School

A Strategic Partnership: The Child First Team

A Strategic Plan for the King's Academy

A Three-Part Advancement Project for Blessed Trinity Catholic School

Academy of Saints Peter and Paul: An Integrative Marketing Strategy

Acting Strategically to Support Holderness School's Spiritual Health

Advancement through Financial Development and Enrollment Growth

Alternate Funding: A Thrift Store

An Effective Marketing Strategy

Anatomy of an Administrative Disaster

Angels Among Us

Boston Trinity Academy's Campus Master Plan

Building a Framework to Move to the Common Core

Building on Faith: the 2011-16 DSHA Strategic Plan

Business Development...Making K-12 Education Possible and Sustainable

Caretakers of the Garden: Renewable Energy and Sustainable Living in a Christian Secondary High School

Charting a New Course in Ministry

Christian Academy in Japan: Aligning, Planning, and Implementation: A Model

Collaborating (not competing) for Student Enrollment Growth

Contextualized Professional Development: Teacher Training Institute

Curriculum Development and the Role of the Teacher

Curriculum Development and the Role of the Teacher

Dashboard Indicators

Define and Employ a Relational Model of Education at Rivendell School

Defining Development

Defining Success at Westminster Christian Academy

Developing a Professional Learning Community: Creating an Environment of Best Practice for Student Achievement

Developing an Aggressive Marketing Program

Developing Manuals that Reflect Mission, Shape Culture and Improve Education

Development and Fundraising: Bridges to Learning

Development of a Leader: Lessons Learned

Discovering Who They Are: A Staff Development In-service

Diverse Third Source Funding

Doing Education in the 21st century: Technology in the Classroom

Dynamic Strategic Planning

Effecting a Culture of Grace

Establishing a Development Office

Establishing a Development Program

Family Recruitment and Retention: A Comprehensive Marketing Strategy

Financial Sustainability

Finding Our Inner Hedgehog: Reclaiming Institutional Quintessence for Directional Viability

Focused Fundraising

Following the Mission

Fostering a Culture of Philanthropy

From Strategic Planning to Capital Campaign: Charting a Course for Sustainability

Funding a Lutheran School for Long Term Sustainability

Grow and Expand: A Development Growth Process

Growing Excellence: A Plan to Battle Stagnation

Guidelines for Governing Boards

Head, Heart & Hands: Pricing, Program, and Provision in Support of Enrollment Growth and Long-Term Sustainability

Highland Catholic School 2057: Viable Christian School or a Faded Memory?

History and Mission: Planning for the Future of Mount Vernon Christian School

Identifying and Cultivating Major Donors

Imagining God's Vision, 2008-2013: A Strategic Plan for Concordia Association of Schools

Immanuel Lutheran School: Development Model

Implementing the Carver Policy Governance Model in a Christian School Setting

Inclusion - Intervention – Autism

Integration of Technology into the Classroom

iPad2 Implementation at Lutheran High North: Embracing the change, engaging the future!

Little Sparks Preschool

Lutheran High School Association: Curriculum Development Project

Managing Growth

Marketing & Branding

Marketing and Branding of St. Paul Lutheran School

Midwest Conservative Christian School: A Strategic Planning Study Based in Fact and Theory

Mission Driven Fundraising

New Realities, New Directions

Organizational Leadership Design

Parent-Teacher Partnership: Reorganizing a Parent-Teacher Organization

Preparing for a Capital Campaign

Professional Development

Promotion & Marketing 101: Maximizing Recruitment and Retention

Regionalization

Revision of Existing School Manual

Roadmap to Running a Capital Campaign

School Connectedness: How to Ensure that Two Campuses Stay Connected

School Reorganization: Job Redefinitions

Securing the Future while Improving the Present

So We Have a Strategic Plan: Now What?

Solving the Governance Puzzle: Summit Christian Academy

St. John Lutheran School: Krugler Conservation Center

St. Peter's Catholic School Development Plan

Strategic Fundraising

Strategic Improvement Plan

Strategic Initiatives to Strategic Plan

Strategic Plan

Strategic Planning 101

Strategic Planning and Enrollment Growth

Strategic Planning for Darren Patterson Christian Academy

Strategic Planning Process for St. Timothy's Lutheran School

Strengthening Regional Impact

Strengthening the Third Pillar

Summer Bridging Activities

Sustaining a Strong School in an Environment of Declining Student Population

Taking Brentwood Christian School to the Next Generation

The Creation of an Employee Manual

The Hmong Initiative

The Vision for Urban Christ-centered Education: The Mustard Seed Model

There Is No Better Time Than Today! A Strategic Plan for Lutheran High School

Thought I Was a Stayer. Found Out I'm a Mover!

Transforming School Culture to Thrive in the Best and Worst of Times

Transitioning to a Performance-Based Pay System: Combining Compensation, Evaluation and Professional Development

Transitioning to Policy Governance: Moving the Board out of Administration

Working Toward a Sustainable Future at Manhattan Christian School

Working Toward Accreditation