Happy Anniversary TANAS!
It is our honor to announce that as of March 19, 2005 TANAS is celebrating its 20th Anniversary.

In celebration of this anniversary and to prepare for future growth, we are making some changes in our association.

First, we are putting on a new face to take us into the 21st Century. TANAS will be adopting new colors – green, white, and gold.

 Second, we are pleased to announce the addition of a new internal dimension to TANAS membership: a School Improvement Incentive Program. This school improvement incentive program was developed out of several needs within our association. The most pressing needs are to have a process that increases, effectively and promptly, the professional level of our member schools as they form and develop and also to increase member fees for the association. Because, although we have maintained our prices for many years, we find ourselves obliged to respond to increased prices to better serve all the schools of our association.

We understand that many of you are continually striving to improve your staff, facilities, curriculum, and other important facets of your ministry. And we at TANAS would like to reward you for your diligence. This new incentive program will include incremental levels of excellence – at each level, the per student fee and the minimum school fee will drop. The highest level of excellence will reduce the membership fee back to the current rate of $5 per student or a $100 per school minimum. We hope this program will encourage you in your endeavors. The following pages outline the details of this new program.

TANAS Four Star Program Requirements

One Star Awarded to School

Membership fee: $8 per student or a minimum of $150 per school

 *also initial fee for all new member schools

· Meet basic standards for approval listed in the TANAS Manuals

· Attend at least the State Meeting every year.

· Achievement tests administered to required grades

· Have an active school board

· TANAS will make an initial support visit to the facility, further visits will be requested by the school

Two Stars Awarded to School

Membership fee: $7 per student or a minimum of $125 per school

· Meet basic standards for approval listed in the TANAS Manuals

· Attend at least one regional meeting plus the State Meeting every year

· Achievement tests administered to required grades

· Have an active school board that has at least one in-service per year specifically for board members

· TANAS will visit the facility every 3-5 years, visits will be both requested by the school and courtesy calls by TANAS personnel when in the area*

· Have a one year school improvement plan

· Report 30 hours of staff in-services per year

· Holds at least one chapel/devotion service per week for students and teachers

Three Stars Awarded to School

Membership fee: $6 per student or a minimum of $110 per school

· Meet basic standards for approval listed in the TANAS Manuals

· Attend the State Meeting every year, plus various other meetings

· Achievement tests administered to required grades plus some other grades, where needed for progressive assessment

· Have an active school board that has at least two in-services per year specifically for board members

· TANAS will visit the facility every two years, visits will be both requested by the school and courtesy calls when in the area*

· Report 30 hours of staff in-service training

· Keep records at an excellent standard (student & staff)

· Conduct annual staff evaluations

· Have a one year and a three year school improvement plan

· Carry insurance for the building and any school transportation vehicles

· Hold at least one chapel/devotion service per week for students and teachers

· Include a required Bible curriculum as part of core courses

Four Stars Awarded to School – “The Model School”

Membership fee: $5 per student or a minimum of $100 per school

· Meet basic standards for approval listed in the TANAS Manuals

· Attend all TANAS meetings

· Achievement tests administered to all required grades, plus some other grades where needed for progressive assessment

· Have an active, developing school board that has on-going board development

· TANAS will visit the facility every year, visits will be both requested by the school and courtesy calls when in the area*

· Report 30 hours of in-service training with topics related to the submitted plans for school improvement added

· Keep excellent records (student & staff)

· Conduct annual staff evaluations and submit a summary of the findings, as well as a plan for improving scores on the next year’s evaluations

· Local community outreach, involvement and/or community development

· Have 1,3,5,10 year school improvement plans. Once the10 year goal has been reached, new plans are created.

· Agrees to mentor other schools to “model” quality

· Carries insurance for the school facilities and any school transportation vehicles

· Hold at least one chapel/devotion service per week for students and teachers

· Include a required Bible curriculum as part of core courses

*Category II schools will be exempt from the request for visit, because the TANAS accreditation team visits Category II schools regularly.

TANAS Services Offered

· In-services conducted by TANAS staff members

· Certificate of Attendance to verify in-service hours earned

· School Board Manual – in progress

· Home School Manual – in progress

· Goal-setting forms for School Improvement Plans

· Daycare Manual – in progress

· Planning Retreat / Prayer Summit

· Opportunity to serve on an Advisory Council for the School Improvement Program
· Children’s Personal Safety Curriculum

TANAS Approved In-Service Topics

If you wish to use a topic not on this list, please contact the TANAS office for approval.

1. Child Abuse Awareness – contact your local Department of Children’s Services

2. Insurance Topics – contact an insurance company to ask for materials:

a. Make activities safer at your school

b. Safety on the playground

c. Severe weather playground

d. Severe weather protection

e. Child abuse prevention program

f. Fire safety

3. Rescue Squad – Red Cross or other such agencies that might train in CPR, etc.

4. Internet search suggestion: www.projectarise.com
In-services offered by TANAS

1. Classroom Management

2. Effective Leadership

3. The Positive or Negative Impact of Teachers

4. Becoming a “Master” Teacher (learning teaching truths from the life of Christ)

5. The Seven Laws of Teaching (based on the book by John Milton Gregory)
6. Philosophy of Christian Education

7. Community Image (creating a positive image of the school in the community)

a. Communicating with the public

b. Developing a community relations plan

8. Parent / Teacher Communication

9. Student Discipline Issues

10. Understanding Learning Disabilities

11. School Self-Evaluation (a time of reviewing the schools weaknesses and strengths)

12. At-Risk Students

13. Technology in the Classroom

14. Confronting Student Apathy

15. Teaching Multiple Grades

16. Methodologies of Teaching

17. TANAS State Meeting

TANAS Record Keeping Standards

Student Records:
Please place first on the right side of the student’s record:

· Current year enrollment application or re-enrollment application

· School Name

· Student’s Name

· School Year

· Grade of Enrollment

· Permanent grades for K5 – 8th grades

· High School Transcript – update yearly

Please affix to the left side of the student’s record:

· Birth Certificate

· Immunization Record (or Immunization Exemption form)/Entry Medical Exam

· Photo ID

Personnel Files:

· Application

· Résumé

· Verification of state certification (for Category II principals and teachers)

· Current year contract containing

· School term

· Salary and benefits package

· Position for the current year

· Statement – “I have read and agree to the policies set forth in the school’s staff policy manual”

· Signature of school administrator and employee

· W-4 for the current year

· Background check

· Photo I.D. – copy of driver’s license is acceptable

· Current year teacher evaluation

The Active School Board Defined

An active school board will:

· Help establish policy (spiritual and academic) in accordance with the school’s mission

· Create long-term (spiritual and academic) goals

· Monitor cash flow

· Set financial policy

· Approve the budget

· Conduct annual board evaluations

· Conduct annual board member evaluations

· Hold in-services for board members

· Stay current on laws pertaining to the school

· Be thoroughly convinced of the Biblical role of Christian Education

· Convey a positive attitude about the school and Christian Education to the local community

· Promote unity

· Actively seek training to better serve the school

TANAS School Self-Evaluation Form

One Star Awarded to School

Membership fee: $8 per student or a minimum of $150 per school

 Date

Initials
 FORMCHECKBOX
 Meet basic standards for approval listed in the TANAS Manuals

 FORMCHECKBOX
 Attend at least the State Meeting every year

 FORMCHECKBOX
 Achievement tests administered to required grades

 FORMCHECKBOX
 Have an active school board

 FORMCHECKBOX
 TANAS will make an initial support visit to the facility, further

visits will be requested by the school

TANAS School Self-Evaluation Form

Two Stars Awarded to School

Membership fee: $7 per student or a minimum of $125 per school

 Date

Initials
 FORMCHECKBOX
 Meet basic standards for approval listed in the TANAS Manuals

 FORMCHECKBOX
 Attend at least one regional meeting plus the State Meeting

every year

 FORMCHECKBOX
 Achievement tests administered to required grades

 FORMCHECKBOX
 Have an active school board that has at least one in-service

per year specifically for board members

 FORMCHECKBOX
 TANAS will visit the facility every 3-5 years, visits will be both

requested by the school and courtesy calls by TANAS

personnel when in the area

 FORMCHECKBOX
 Have a one year school improvement plan

 FORMCHECKBOX
 Report 30 hours of staff in-services per year

 FORMCHECKBOX
 Holds at least one chapel/devotion service per week for

students and teachers

TANAS School Self-Evaluation Form

Three Stars Awarded to School

Membership fee: $6 per student or a minimum of $110 per school

 Date

Initials
 FORMCHECKBOX
 Meet basic standards for approval listed in the TANAS Manuals

 FORMCHECKBOX
 Attend the State Meeting every year, plus various other

meetings

 FORMCHECKBOX
 Achievement tests administered to required grades plus some

other grades, where needed for progressive assessment

 FORMCHECKBOX
 Have an active school board that has at least two in-services

per year specifically for board members

 FORMCHECKBOX
 TANAS will visit the facility every two years, visits will be both

requested by the school and courtesy calls when in the area

 FORMCHECKBOX
 Report 30 hours of staff in-service training

 FORMCHECKBOX
 Keep records at an excellent standard (student & staff)

 FORMCHECKBOX
 Conduct annual staff evaluations

 FORMCHECKBOX
 Have a one year and a three year school improvement plan

 FORMCHECKBOX
 Carry insurance for the building and any school transportation

vehicles

 FORMCHECKBOX
 Hold at least one chapel/devotion service per week for students

and teachers

 FORMCHECKBOX
 Include a required Bible curriculum as part of core courses

TANAS School Self-Evaluation Form

Four Stars Awarded to School – “The Model School”

Membership fee: $5 per student or a minimum of $100 per school

 Date

Initials
 FORMCHECKBOX
 Meet basic standards for approval listed in the TANAS Manuals

 FORMCHECKBOX
 Attend all TANAS meetings

 FORMCHECKBOX
 Achievement tests administered to all required grades, plus

some other grades where needed for progressive assessment

 FORMCHECKBOX
 Have an active, developing school board that has on-going

board development

 FORMCHECKBOX
 TANAS will visit the facility every year, visits will be both

requested by the school and courtesy calls when in the area

 FORMCHECKBOX
 Report 30 hours of in-service training with topics related to the

submitted plans for school improvement added

 FORMCHECKBOX
 Keep excellent records (student & staff)

 FORMCHECKBOX
 Conduct annual staff evaluations and submit a summary of the

findings, as well as a plan for improving scores on the next

year’s evaluations

 FORMCHECKBOX
 Local community outreach, involvement and/or community

development

 FORMCHECKBOX
 Have 1,3,5,10 year school improvement plans. Once the

10 year goal has been reached, new plans are created.

 FORMCHECKBOX
 Agrees to mentor other schools to “model” quality

 FORMCHECKBOX
 Carries insurance for the school facilities and any school

transportation vehicles

 FORMCHECKBOX
 Hold at least one chapel/devotion service per week for students

and teachers

 FORMCHECKBOX
 Include a required Bible curriculum as part of core courses

