Lexington Herald-Leader, July 7, 2014

Code camp may unlock future for students
By Sam Osborne

At first glance, the kids staring into the computer screens looked like they were consumed playing video games. But they weren't consuming, they were creating.

Campers in the Minecraft Mod camp at Newton's Attic, just one of multiple coding and computer programming summer camp offerings over the summer break, spent last week learning to decipher and create code for the popular game Minecraft.

Celia Zeliak, 12, participated in the camp and says computer-programming skills are crucial for students growing up in the digital age.

"I really think we should do it more often, because coding is a really important thing that we should learn," she said.

The U.S. Department of Labor estimates 1.4 million computer-related jobs will be needed by 2020, but at current rates only about 400,000 computer science students will be available.

Legislators and educators in Kentucky have identified the need to foster interest and teach computer-programming skills.

Sen. David Givens, R-Greensburg, sponsored Senate Bill 16 in the 2014 General Assembly, a measure that would have allowed computer-programming classes to fulfill a foreign language requirement in Kentucky high schools. Although the bill did not pass, Givens said it sparked a much-needed discussion about the importance of computer science education.

"We were able to shine a spotlight on coding for its educational benefits and its employment opportunities," he said. "That was largely what that piece of legislation ended up doing, it created some great debate and discussion and awareness that was not there previously."

Code.org, a national nonprofit organization that advocates computer science education and computer programming or coding, recognized Kentucky in May 2014 for its "progressive state policy to make computer science count" as a core graduation requirement.

Kentucky Department of Education guidance states that based on course standards and the teacher of record, a computer science course can qualify as a fourth mathematics course or an elective science course if it involves computational thinking, problem solving, computer programming, and a significant emphasis on the science and engineering practices from the Kentucky Core Academic Standards.

Nick Such, director of Lexington tech startup Awesome, Inc., has been to about a dozen schools in Fayette County over the past year teaching students coding skills as part of Code.org's "Hour of Code" campaign, which hopes to introduce 10 million students to one hour of computer science.

"Initially coding and what goes on beyond a computer screen is a pretty intimidating thing," Such said. "But I think one thing that really surprised us is when we are able to get middle school and high school students an opportunity to write some code and get them over that initial fear, a lot of students pick it up really quickly."

Awesome Inc. promotes the spread of coding knowledge by offering courses for kids and adults, including this week's Week of Code camp aimed at middle school and high school aged students. Such said the first camp sold out so quickly a second camp was created, scheduled for Aug. 4 to 7.

Such said as smartphones and tablets become ubiquitous, it will be important for future generations to not simply be consumers of technology, but creators who use advancements to solve problems.

"The ability to code allows and enables people to have a bigger impact, you know in just the communities around us," he said.

Such pointed out local organization OpenLexington, a nonprofit, nonpartisan organization that works to promote local government transparency and empower citizens through open data, for using coding to make a positive impact on the local community.

"One of the cool things the group has worked on is a trolley tracker app, so you can see where the trolleys are in real time, that's something that really influences people to use public transit more," Such said.

Joanne Lang, executive director of Advance Kentucky, a statewide math-science initiative launched in 2007, said computer-programming skills are increasingly crucial as we move further in the 21st century.

"There isn't a keen awareness of why do we need coding," she said, adding it's "not just web development, although coding is involved in that, but this is understanding the impact coding and software engineers are having on all of our everyday lives, in ways we probably can't even recognize. It needs to be a basic skill that students need to be exposed to, whether or not they become computer scientists."

Only 19 Kentucky high schools currently offer AP Computer Science, but Lang said the College Board is in the process of developing a sequence of courses to cultivate interest in computer science earlier.

"It is designed to be a little more accessible to a larger volume of students," she said. "Where it is about coding but also, about being exposed to multiple coding languages. It's about understanding the value of computer science, the societal impacts of computer science; really making it a more interesting and intriguing course and exposing more students to the value of computer science."

Jeff Sebulsky, director of the Kentucky Department of Education's Student Technology Leadership Program, said students across the commonwealth are immersing themselves in coding, which he calls "the language of the future," outside of class through their involvement with STLP.

"Through STLP we have a variety of different ways that students can get involved with different programming areas, and there's a little bit of a competitive nature to what we do, giving schools the chance to highlight the cool stuff they are doing."

Such said it is important to break the stigma that computer science isn't for everyone.

"Especially for women and minorities, I think it's a huge opportunity," Such said. "They are very much underrepresented nationally and throughout the world. There's no special thing about being a white male with a beard that makes you better at programming. One of the exciting things working with kids, kids don't have these social constructs in their heads. They just look and say, 'Is this something that is fun and interesting and challenging?'"

Murray Ledger & Times, July 5, 2014

County school renovations nearly complete
By Austin Ramsey

Calloway County Schools are underway toward completing a more than $7 million heating and lighting renovation project at almost all of its school sites.

The Board of Education approved the project in November of last year. It included a complete heating, ventilation and air conditioning replacement at North and Southwest elementary schools, a total lighting replacement for all three elementary schools, spot lighting replacements at all schools, which included new exterior lights at every school, among other projects.

Those were projects laid out in the district’s 2013 facility plan, and by awarding the contract to Harshaw Trane of Louisville earlier this year, Calloway Schools are likely to save more than half the cost of the project by using an energy performance contract.

The contract, a Trane concept, guarantees certain energy-cost savings with its new products, so Calloway is only required about $4 million worth of bonding potential, while the rest of the money will be paid back to the state cost-savings by the energy reductions.

The genius behind the plan, district administrators said earlier this year, was that preliminary work at school sites would be done overnight while students were not in classes during the school year. Now that classes are out, Trane contractors and sub-contractors are hard at work working sometimes day and night to complete the project.

Calloway’s District Public Relations Coordinator David Dowdy said contractors have stripped all of the equipment, ductwork, and ceiling grids from both North and Southwest elementary schools, but much of that equipment will be saved and salvaged by the maintenance department to serve as spares for similar aging equipment at other school sites.

“The equipment we’re salvaging still has value as replacement parts, and we feel that it is our duty to be good stewards of taxpayer money,” said Superintendent Steve Hoskins.

Dowdy said usable material and parts will be stored, while remaining systems will sold for scrap metal.

The project is slated to be finished as early as July. Dowdy said once contractors have returned the school sites back to the district, a big task will be found in returning furniture and computers back to their locations in the classrooms.

Lexington Herald-Leader, July 6, 2014

Gear Up Kentucky summer program gives high school students a taste of college life
By Linda Blackford

Jared Casebolt has learned a lot at his summer program at the University of Kentucky, but the biggest surprise? The walking.

"It's so far between everything," said the 15-year-old sophomore from Bellevue High School in Northern Kentucky.

Casebolt is one of about 70 students from across the state who are in Lexington for three weeks to get a taste of college life, including the fact that it's hard to get from one end of campus to the other in just 10 minutes.

He's also getting some other new experiences: dorm life, really long lectures, foreign films, acting class and writing skills — "I'm understanding what college would be like," as Casebolt described it.

That's the idea behind Gear Up Kentucky's first three-week summer program, which has grown out of a $26 million federal grant over six years to help more kids get to college.

Administered by the Council on Postsecondary Education, Gear Up money has been targeted mostly at middle and high schools, teaching nearly 13,000 kids the many skills they will need to get to and get through a college education.

Research has shown that Gear Up, which started in Kentucky in 2000, has helped more low-income and minority students get to college and stay there. For example, 43 percent of Gear Up students in Kentucky enrolled in college, compared to 35 percent for a comparison group of similar students, according to a 2013 study.

This is the third round of funding; Kentucky received $10 million in 2000 and $21 million in 2005. This time, state officials knew they wanted to spend some of the money providing students with direct access to university life.

"What we know from our previous work on the grant is that students having opportunities to be in a campus significantly impacts their going to college," said Yvonne Lovell, executive director of Gear Up Kentucky. "What we know is that students are tripped up when they get to college because they don't know how to maneuver, so we want to get them acclimated early enough so some of those barriers can be broken down."

UK and Western Kentucky University were chosen to host the program, and the postsecondary council turned over much of the planning to them. At UK, that work fell to Randolph Hollingsworth, assistant provost for undergraduate education.

"This is an authentic experience in many ways," said Hollingsworth, who has been developing the program for almost two years. "We're trying to model a microcosm of your first-year experience."

For the Gear Up kids, it's a first-year experience with less free time than most first-year college students get. They wake up in the Blanding IV dorm in time for 8 a.m. classes and keep going until 9 p.m., shepherded by resident advisers and teaching assistants.

Many of the classes are based on UK's core curriculum, which uses different academic classes to foster more creativity and critical thinking. So students are taking classes in chemistry, writing, acting and photographic literacy. At night, they write in their journals and attend foreign films.

Immersion in a foreign culture has been Erica Koffer's favorite part of the program so far. The Winchester sophomore has loved living in a dorm, which she did not expect, and loved the evening seminars on Russia.

"I tried the food and learned all about the culture," she said.

Hollingsworth said all college deans at UK were instrumental in creating the summer program, which they hope to expand every year. It's also in UK's interest to get more students comfortable with college so fewer drop out before, during or after their freshman year.

Theater instructor Matthew Lewis Johnson is himself a first-generation college student, so he was happy to help with the acting class.

"They seemed overwhelmed at first, but as the week went on, they seemed better about being away from home," he said last week almost midway through the program at UK.

He's been working with the students on ways to express their personalities through body language, and a recent assignment was to go outside, watch people move and record what they saw.

Madelynn Schweitzer said the program was kind of stressful the first week.

"But now that I've adjusted to longer class schedules and being around a bunch of people I didn't know, it's more fun," she said. "It's been a good experience for me to get used to college life."

The program continues through Saturday at UK and through July 19 at WKU.

News-Register, Russell Springs, July 5, 2014

RCMS wetland is repaired and ready for visitors; wins a PRIDE award

You may have noticed some changes to the landscape in front of Russell County Middle School. As you drive along Hwy. 127, you can see large channel rocks that were added to the school’s wetland on June 9 during a repair project that included 33 students.

“We welcome everyone to stop by the wetland and take a closer look,” said Jean Clement, the teacher who leads the school’s environmental education program. “There is a beautiful, healthy willow tree growing in the wetland, and we have added benches and a gazebo so you can sit and watch the wildlife in this amazing ecosystem. Anyone can see why students are so excited to spend time out there.”

A wetland is an area of shallow water that is full of life. A healthy wetland is home to a wide variety of plants and animals, including natural predators of mosquitoes, such as salamander larvae and dragonflies. Wetlands absorb floodwater and filter pollutants.

Clement said the RCMS wetland was restored about two years ago using grant funds through PRIDE and the Sheltowee Environmental Education Coalition. PRIDE funds also paid for the recent repairs.

“There was a natural wetland in that spot any way, so we restored it as a learning environment,” Clement explained. “Instead of trying to hide it, we brought it back to life.”

“I have used the wetland to teach science lessons, and I believe more teachers will be using it now,” Clement said. “I hope the community will enjoy it, too.”

“Environmental education is what we do in Russell County, and this wetland is another way for the community to get involved,” Clement added.

The wetland has thrived, but runoff from the nearby parking lot threatened to fill it with silt, which would kill its wildlife. The repair project fixed that problem by adding channel rocks to block runoff, prevent erosion, and changing the wetland’s shape slightly.

The repair project was held on the first day of the school system’s 21st CCLC Summer Day Camp program so that elementary and middle school students could participate. Several high school students in Carol Ackerman’s AP Environmental Science class and Marin Brumett’s ESL and Migrant program also participated in the event.

“Tom Biebighauser, who is a wetlands specialist with 40 years of experience, led the project, and he really engaged the students,” Clement said. “He talked to them about the science and importance of wetlands. He even taught them about the plants and their history. He showed them how early settlers dipped bull rushes in animal fat to create a ‘poor man’s candle.’”

“Then the kids put on waders and got into the wetland,” Clement said. “They loved it. They tested for pH and dissolved oxygen levels; caught a red-spotted newt; and found frogs, frog eggs, crawdad holes and a bird’s nest. With Tom’s help they concluded that our wetland is healthy and functions well as an ecosystem providing habitats for a variety of organisms.”

Many people contributed to the repair project. Clement thanked Susan Melton and Kandi Campbell of the 21st CCLC program, and the Summer Day Camp personnel. Barnett Construction operated the excavator. For helping with the repair project, as well as its restoration and maintenance, Clement thanked Superintendent Michael Ford, Principal Doug Holmes, Maintenance Supervisor Scott Thomas, Russell County Conservation District’s JenniferHardwick (RCMS Laker PRIDE Club co-sponsor) and David Kimbler, Center for Wetlands and Stream Restoration’s Tom Biebighauser, and PRIDE’s Jennifer Johnson and Mark Davis.

PRIDE presented its Environmental Education Project of the Month Award to RCMS for the project.

“Ms. Clement and Jennifer Hardwick are excellent environmental educators,” said PRIDE’s Jennifer Johnson. “They could have just brought in an excavator and fixed the wetland with little fanfare. Instead, they made the repair project a fun, unforgettable learning experience.”

“PRIDE has funded 61 small wetlands and rain gardens for environmental education across the region since 1997, and they are great assets to the schools that have them,” Johnson added. “Teachers use wetlands for many subjects, from biology to math to creative writing. Outdoor classrooms often make lessons more interesting and memorable, and for some students who struggle in a traditional classroom, they excel in this hands-on, real-world setting."

KET filmed the RCMS wetland repair project for an episode of Kentucky Life that will feature the PRIDE program. The broadcast date will be announced at http://www.ket.org/ and http://www.kypride.org/.

Independent, Ashland, July 7, 2014

COMMENTARY
A grand exit
Verity quick recall team ends with great national showing

The Verity Middle School quick recall team knows how to make an exit. The team of Dawson Coovert, Wren Jenkins (captain), Nate Rickman and Zach Stafford recently won second in the prestigious Junior National Academic Championship in Washington, D.C.

Unfortunately for Verity academic team coach Dan Boyer, all four team members were eighth graders and will be students at Paul G. Blazer High School this fall. In fact, the competition in the nation’s capital marked the final time team members competed as Verity students, but what a way to end their middle school years. By going out in style, they sent a message to area high schools that Blazer’s record of success in academic competition will continue despite the graduation of some talented students.

Verity was invited to the national tournament based upon success in academic competition over the course of the year, which included success in the Governor’s Cup competitions (second in the KAAC Regional tournament and making the Elite Eight at the KAAC State Tournament). The National Academic Association, based in Sandy, Utah, invited 63 teams from across the United States to three separate sites — New Orleans, Chicago and Washington, D.C.

Verity’s success in Washington was “as well as we’ve done in a competition in recent history, at least the 20 years I’ve been doing this,” Boyer said. “It’s hard to get sixth-graders to compete with our current structure and these kids have been together since sixth grade. I imagine they’re going to keep it up. They’ll play JV for the high school next year and by the time they’re seniors, they should be challenging for a state championship.”

Boyer doesn’t mind putting those lofty expectations on the young teens simply because he knows their work ethic and diversity.

There was one team in Washington that Verity knew well. While Verity defeated Johnson County Middle School in Paintsville in Washington, D.C., Johnson County had bested Verity’s quick recall team earlier this year on its way to winning the Kentucky Governor’s Cup in quick recall.

That victory over Johnson County propelled Verity into the championship match against Warren, N.J., a team they had beaten in suddendeath overtime in the preliminary round. However, this time Verity fell behind early and could never catch up.

Verity’s outstanding eighthgraders each had their own academic super power — Coovert (reading), Stafford (math), Rickman (science) and Jenkins (arts and humantities). That, Boyer said, made a difference.

Even if they had not done so well in Washington, just competing against the best teams in the country would have been an excellent experience for Verity. As most coaches know, teams get better by playing the best, whether it is in sports or academics. The Verity students were challenged in Washington, but they met the challenge and passed with flying colors. We congratulate them.

Courier-Journal, Louisville, July 8, 2014

State finds testing violations at Male High
by Chris Kenning

A Kentucky Department of Education investigation has found several standardized test violations at Male High School and has referred former principal David Mike and two other staffers to the Education Professional Standards Board, where they could face sanctions.

The report, released Monday, followed months of scrutiny after students alleged Mike and others helped them cheat on a standardized test — and then asked them to lie to ACT officials investigating him in December.

Mike, who took over the job of principal last year at Male — one of the district's higher-performing high schools — has already been reassigned to non-instructional duties and prohibited from administering ACT tests without permission.

In addition to Mike, counselor Rhonda Branch and teacher Debbie Greenberg have also been referred to the Education Professional Standards Board. All three are being referred because the violations could prove to be intentional, KDE commissioner Terry Holliday said.

KDE's investigation into the administration of the ACT Compass Test in 2013 at the school found several violations, according to the report, including:

• Students were assisted by teachers and other students answering Kentucky Compass secure test items while using a Compass diagnostic program as a practice test.
• Students were allowed students to take a practice test repeatedly, increasing their exposure to real test items.
• Proctors helped students answer live test items during practice test sessions.

The report says that it was not "general knowledge" that there were live ACT Compass test questions on the "practice tests" when the events took place.

Nevertheless, "these actions increased the number of students who reached college readiness and improved Louisville Male High School's overall" state accountability rating, the report said.

The report also cited apparent attempts to cover up the incidents. That included a finding from interviews that Mike told a teacher to destroy student "practice test" notebooks instead of sending them to ACT.

"Two staff members indicated that Mr. Mike and/or Ms. Greenberg tried to coach them as to what to say to the investigators when questioned. A student indicated she felt intimidated or bullied by Mr. Mike into lying for him about the Compass cheating," the report said.

Mike declined to comment, a JCPS spokesman said. Greenberg and Branch could not be located. Greenberg retired July 1; Branch is still employed, Jackey said.

According to the professional standards board, the case will be reviewed and the board could revoke or suspend professional licenses. They can also impose probationary conditions or issue a written admonishment. Respondents can appeal in circuit court.

"There's a lot of due process involved," said Alicia Sneed, director of legal services, noting that the board could take more than a year.

Because Fall 2013 ACT Compass scores had already been invalidated, and since there is no evidence of any inappropriate activities during the spring 2014 ACT Compass exams, no further action will be taken regarding students' test scores, Holliday said in a letter to JCPS Superintendent Donna Hargens.

JCPS spokesman Ben Jackey said Monday the school district is studying the state report as part of its own investigation.

Meanwhile, Holliday recommended ethics training and additional test administration training for the three employees, if they assist in any future state testing.

"JCPS takes the recommendations in this report very seriously and will ensure the employees mentioned follow these directives so that student learning and achievement remain the focus of their efforts," Jackey said in a statement.

He said JCPS is conducting two investigations, one based on KDE and ACT findings and a second into allegations of unprofessional behavior.

School board chairwoman Diane Porter said she was still digesting the report, but said testing is "something we want to make sure we're doing correctly." She declined to comment further.

Mike, formerly principal of Western High, is also under a separate investigation, started May 30, by JCPS for "unprofessional behavior" that "does not involve testing" at Male High School. He had been allowed to stay at the school during that investigation, Jackey said.

Sneed said the Education Professional Standards Board gets about 100 improper testing allegations a year, but opened only 10 cases last year, mostly in instances that appeared intentional, she said. Many of the others were accidental.

Concerns about the scandal have boiled over at Male school council meetings, and in May, about 40 students protested the cheating allegations outside JCPS headquarters on Newburg Road.

Pioneer News, Shepherdsville, July 7, 2014

Firewall issue latest in unexpected twist
in renovation of BCHS
By Thomas Barr

It's too late to turn back now but officials with the Bullitt County Public School Board are not happy with the latest discovery in the major renovations being completed at Bullitt Central High School.

First, a soil issue caused the addition of the college and career ready center to be delayed and ultimately cost over $247,000 more than expected.

Now, a firewall issue is a money issue. More importantly, it is an issue of what happens when classes resume on Aug. 6.

Part of the discussion at the June school board meeting centered around how the firewall issue was missed when bids were solicited.

The other discussion centered on what will be done to make sure principal Christy Coulter has access to a block of 11 classrooms, with all utilities, when classes begin in less than six weeks.

To meet state standards, a firewall must be present and it must be connected to the roof to prevent fire from spreading to the next section.

In order to make the situation meet state building codes, architect Russ McFarland said it would be a maximum expense of $62,435 to solve the issue.

Board member Roger Hayes and superintendent Keith Davis both questioned why the issue wasn't caught by the architects when they prepared their scope of work for bids.

"What happened?" inquired Davis.

McFarland said that even if more inspection of the actual building had been done, he didn't know if it would have detected the problem.

One problem is that repair work has been done on the building since its opening in 1970.

But Hayes said he just couldn't accept that explanation. He felt the architects should accept some of the responsibility for the change order.

Josh Marrillia, whose company is the general contractor on the project, said there were "unforeseen" circumstances and "quite extensive" conflicts.

The electrical work will be the biggest expense for the change order.

The board would pay for 51 days of work. If the work takes longer, Marilla said his company would eat those charges.

If the work is done sooner, the board would save money.

Coulter's main concern was what condition would the 11 classrooms be in when school resumes.

Marrillia said there will be air conditioning and electric. However, with ceiling tiles out of the rooms, it would be harder to cool the classrooms.

Fans would be brought in, if needed.

Work would not be done during the school day.

He predicted that once the steel work is done, a second shift would be brought in to speed up the renovation work.

The school board approved spending up to $40,000 on the work at this time. That would allow for the ordering of the steel, drywall work, electrical work, HVAC work and an ultrasound on the floor slab.

The labor expense would be considered at a future meeting.

Coulter also mentioned the need to make sure there would be access to the new cafeteria if the firewall issue is not completed.

Board members said it was too late to turn back on the renovation project.

"I don't see we have any alternative," said Davis.

In every major project, there is a percentage set up as contingency. Even with the soil expense, there is still $500,000 in the contingency fund for the Bullitt Central project.

In related construction projects, work on the college and career centers at North Bullitt and Bullitt East are both on schedule.

The district is looking to have approval to begin occupying both facilities prior to the start of the school year.

And work will be done on the roof at Pleasant Grove Elementary.

Part of the repair work will be covered by insurance due to storm damage. The work is to be completed by the time school begins.

Duke's Roofing was awarded the bid at $260,854, including two alternates. Insurance would over about $175,000 of the cost.

Besides replacing the shingles, the alternates will allow gutter and downspout replacement on the 18-year-old facility.

State-Journal, Frankfort, July 8, 2014

Attendance policy to be stricter
By Brad Bowman

Parents who have children in the Franklin County Public School District can expect a stricter attendance policy for the 2014-2015 school year.

According to an audit done on 2013-2014 attendance data by the Kentucky Department of Education and Kyle Sexton, Franklin County Public Schools director of student services, FCPS has a more relaxed and outdated policy than other comparable districts.

During the school board meeting Monday, Sexton emphasized that a student’s attendance record may reflect academic problems earlier than educators can see reflected in test scores. According to the audit, 44.6 percent of the district’s students, or 3,032, are considered habitual truants by Kentucky law.

“The first thing they (KDE) said was our current attendance policy is really out of date. Our attendance policy is too lax,” Sexton said. “We got a little bit of an attendance problem when we start looking at data ... there are some major underlying problems.”

The audit looked at students who had more than 17 absent events, which equates to 10 percent of the school year.

Out of the 6,793 county student population, 2,141, or 31.7 percent, had more than 17 absent events. Students missing an entire day with more than 17 absences made up 11.6 percent of the student population or 790 students. Students who left school early totaled 23,501 absences with 9,080 or 38.6 percent considered unexcused absences.

“It’s pretty astonishing to see,” Sexton said. “My favorite thing that came out of the KDE audit was this: You have two sets of data that you are accountable for.”

Test score data is one set educators wait to get back to see where students score, but attendance is live data Sexton said he works with every day — data that affects school funding and programs.

Sexton suggested with the support of the board, a new attendance policy would include interventions at the school level and monthly attendance data would be monitored and acted upon with direct communication between the schools and parents.

The new attendance policy will require schools to document the communication with a parent or guardian after a student has three absences and documentation of communication once again if a student reaches six absences in a school year.

Students will be required to see a school nurse before they will be excused to go home early or have proof of a doctor visit or they will receive an unexcused absence.

“We have a lot of students who are calling home from the classrooms and someone is coming to pick them up. They are checking out sick and the school nurse has never even seen that student,” Sexton said. “Some districts have gone a long way with what they require of students. Before graduation, your attendance has to be here. You want to be at prom? Your attendance has to be here. I think we can get there as a district, but not all at once.”

Approvals

The board approved two payments to Ameresco for an upgrade to HVAC systems. The two payments include $244,439.95 for work completed and an additional $242,231.22 on a performance contract guaranteed by Ameresco to save the district over $235,000 in utility costs in the first year. Ameresco will share its information at the board’s August meeting.

The board approved tax-exempt purchases for materials to replace the bleachers at Bondurant and Elkhorn Middle Schools and awarded the contract to Atlas Metal Products who had the lowest bid for the work at $142,899.

Kentucky New Era, Hopkinsville, July 8, 2014

Board to discuss changes to Code of Acceptable Behavior
By Margarita Cambest

As the start of the school year draws closer for students, the board of education continues to work through summer paperwork for 2014-15.

The board will meet Thursday to discuss approving revisions to the 2014-15 Code of Acceptable Behavior for Christian County Public Schools. Most changes proposed in a memo by the office for the director of pupil personnel are changes in wording or meant to standardize practices across the district. Some are in direct response to requirements of a resolution agreement with the Office for Civil Rights.

The board will discuss:

Adding a discipline administrator and discipline coordinator position to the Code of Acceptable Behavior per the terms of a resolution agreement with the Office for Civil Rights. North Drive Middle School Principal Kim Stevenson was named the district’s discipline administrator in March. Ruth Lynch, the district’s minority recruiter of 23 years, will take on the added responsibilities of discipline coordinator.

Modified Respect Pledge defining how to respect self and others.

Clarification on changes to unexcused tardiness policies. Having an unexcused tardy three times, such as checking in late to school without turning in a parent note or medical excuse, is equal to one unexcused absence. This is defined as being absent for more than 60 minutes of the school day.

After a fourth unexcused absence, school personnel will be required to contact a parent or guardian, and document the contact on a conference form which is turned in to an attendance specialist.

Clarification of military leave policies, including changes to block leave, ordinary leave and emergency leave requirements.

Suspension and alternative school appeal procedures

Clarification on discipline consequences for behavioral expectation violations.

Columbia Magazine, July 7, 2014

AC BD of Education awards Satellite Campus bid to Alliance Corp.
By Ed Waggener

The Adair County Board of Education met in a brief session at 8:30amCT, Monday, July 7, 2014, and, in rapid succession:

Voted 4-0 on a motion by Mike Harris (Div 5) with a second by Greg Willis (1) with Chairman Floyd Burton (4) and Member Joseph Payne (3) joining in the affirmative. to rescind the base bid and alternate 1 from Scott, Murphy, and Daniels for the Adair County Readiness (Satellite Campus) and canopies for Adair County High School and Adair County Middle School.

On motion by Mike Harris, second by Greg Willis, voted 4-0 to rescind the revised BG-1 form for the Adair County Career Readiness Center and canopies

On motion by Mike Harris, with second by Joe Payne, voted 4-0 to approve the base bid and altgernate 1 in the amount of $1,129.00 and $281,700, respectively, submitted by Alliance Corporation.

On a motion by Mike Harris, with second by Joe Payne, voted 4-0 to approve revised BG-1 form for the Adair County Caeer Readiness Center and Canopies for the Adair County High School and Adair County Middle Schools

The school district will save $82,857.00 because of the changes.

Board member Quinn Lasley (Div 2), was not present. Also present were, Supt. Alan W. Reed, Transportation & Maintance Supervisor David Jones and Adair County School District Finance Officer Renae Smith, as well as media representative.

ADAIR COUNTY SCHOOL BOARD. The Adair County School Board regularly meets at 7pmCT, each third Thursday, at the Board Conference Room, lower level, 1204 Greensburg Street, Columbia, KY. Adair County Board of Education: Chairman Floyd Burton (Division 4) Members: Greg Willis (Division 1); Quin "Tweeta" Lasley (Division 2), Joseph Payne, (Division 3), Mike Harris (Division 5). Superintendent Alan W. Reed. School Board Attorney Jeff Hoover. Assistant Superintendent Brenda Mann, Instructional Supervisor Phyllis Curry; Anita Goode, Special Education Director; John Shelley III, Title 1 Coordinator; Carla Perkins, Technology Coordinator; David Jones, Transportation Director; Ricky Bault, Maintenance Director; Carol Roy, Food Services Director; Renae Smith, Finance Officer. Becky Bailey, Board Secretary.

WFPL Radio, Louisville, July 7, 2014

JCPS 'School of Innovation' Finalists Prepare for July Presentations
By DEVIN KATAYAMA

Later this month, finalists present their proposals for an innovative community-designed Jefferson County Public school.

One of the designs is expected to become a new school in Louisville.

The submissions are part of the JCPS School of Innovation Design Competition, and proposed plans range from using Louisville museums as a classroom to a year-around school.

Over the last couple of months, the groups worked with JCPS staff and — such as the student assignment and budget offices — to help craft their proposals to make them fit with the district's needs.

All of the proposals address educating children who come from challenging circumstances, said JCPS student assignment director Jonathan Lowe, who is also leading the school design competition.

Lowe couldn't give any cost estimates at this point but said “each of those [designs] is going to have different costs associated with it. We’re working on the concept right now and once we agree on what the concept is then we’ll work out the nuts and bolts on cost."

At this point JCPS has no plan to build a new facility for the winning design, he said. The district is reviewing its long-term facilities plan, which has not yet included a new innovation school. But Lowe said the district plans to open the school with winning concept in the fall of next year.

JCPS and a few other Kentucky districts have earned the right to waive certain state education requirements under the state Districts of Innovation law passed in 2012.

The design groups haven’t had to compromise their plans much to meet state and federal requirements, Lowe said. But no state test waivers can be granted.

Further, some called the Districts of Innovation law a compromise bill for not passing charter school legislation. Charter school supporters say the law doesn't go far enough to allow for ultimate flexibility in who can manage the school, and how.

But Lowesaid public schools can be just as creative as the most successful charters.

 “Successful ones do these series of things that are things that an innovative public school system can do on its own," he said.

The finalists present their plans to the Jefferson County Board of Education on July 28.

A finalist will be announced on Aug. 11.

Daily News, Bowling Green, July 8, 2014

Program helps children keep language skills sharp
By Chuck Mason

Laughter is an international language – just ask Ali Hameed.

Ali, 10, a rising fifth-grader in the Warren County Public Schools system, was born in Iraq and has been in the United States for four years.

Ali found out last week that he could make a sound with his mouth that would make an Australian bird laugh.

By making the high-pitched trilling sound, Ali made the laughing kookaburra from Kentucky Down Under in Hart County cackle. Cathy Roemer-Garrison, a teacher at Henry F. Moss Middle School, also made the bird laugh.

Kentucky Down Under’s Steven Riggs and Abby Harper visited the Warren County Public Schools English Language Learners Summer Program on Wednesday morning at Warren Elementary School and more than 70 children laughed at the bird from Australia and oohed at the woma python that Harper brought out of a cloth sack.

Roemer-Garrison and Janet Yeager, program director, agreed that exposing students continually to English helps their language development. Roemer-Garrison said the kids, many of whom are children of immigrants, lose a little of their English skills over the summer, hence the summer program at Warren Elementary.

“The goal is to expose the kids to English in many different ways,” Yeager said. The children began attending the program June 16, and their last day is July 18. The program is from 8 a.m. to noon Mondays through Fridays and is paid for with federal funds.

“We’ve done the program for several years. The kids who are targeted are rising fourth-, fifth- and sixth-graders,” Yeager said. “There is need for this.”

Because Bowling Green draws people from all over the world, 41 different languages are spoken in Warren County schools. Roemer-Garrison, who has worked for the summer program 11 years, remembers when the first children of immigrants started arriving in the county schools. She said establishing trust with the children is important.

“Once they trust you, they will work leaps and bounds for you,” Roemer-Garrison said.

“I love teaching at-risk kids,” she said. “They have so many obstacles. When you understand those obstacles, you can help them overcome them. When the light bulb goes off, it is so rewarding.”

Besides the snake and the laughing bird, the kids also saw a Russian fox and some even petted the fox or put their hands on the python.

Riggs said the laughing bird has been at Kentucky Down Under longer than he has. The bird is 18 years old, while the fox is less than a year old. Riggs said the fox still doesn’t have a name and he asked the children Wednesday for suggestions.

Eli Witangila, 12, a rising sixth-grader, said it is fun to attend the summer English program.

“I get to play games with my friends,” said Eli, who came to the United States from Africa.

“It was cool,” said Nga Meh, 11, a rising sixth-grader who is originally from Thailand, of the Kentucky Down Under show.

“I like different animals. I like to draw animals,” Nga said.

WKYT-TV, Lexington, July 8, 2014

Lexington summer reading program underway
Staff report

LEXINGTON, Ky. (WKYT) - Some Lexington children received a special delivery today to help make their summer more fun.

Parents and teachers from the Booker T Washington Intermediate Academy handed out books in the neighborhood around the school tonight.

It's all part of the, "Beep, Beep Summer Reading Program."

Parents and teachers loaded up the books in red wagons, then went door to door.

They say it's important for children to keep reading all summer.

"You know, sometimes kids may not be able to go to the library, so we're going to bring the library to them. When they're in school, they go to the library once a week. So we don't want them to lose that love, so they're going to be able to get a new book each week, like they would at school," says Wendy Avila/, the Booker T. Washington Principal.

Parents and teachers will continue handing out books every Monday through the end of July.

WKMS Radio, Murray, July 7, 2014

Kentucky Immigrants Are Likelier to Have a College Degree Than U.S.-Born Kentucky Residents
By JACOB RYAN

A greater percentage of foreign-born Kentucky residents hold a college degree than Kentuckians born in the U.S.—but immigrants to Kentucky are also likelier to have not finished high school, according to a study by the Kentucky Center for Economic Policy.

The study, released last week and based on census data, said about 12 percent of U.S.-born Kentucky residents have a bachelor's degree and eight percent have advanced degrees. The study said 15 percent of foreign-born residents have a bachelors degree and 15 percent have an advanced degree.

Erin Howard, the director of Latino Outreach for Bluegrass Community and Technical College, said she would like to see the study eliminate what she called the “quintessential stereotype” of immigrants as poor and illiterate.

“While there are some that fall into that category, it certainly isn’t everyone,” she said.

Due largely to the higher education level of immigrants, the median family income of foreign born Kentucky residents is more than $2,000 higher than that of Kentuckians born within the United States, according to the study.

The percentage of immigrants who earn more than $80,000, $100,000 or $200,000 is also greater than Kentucky residents born in the U.S., the study said.

“The trend that we are seeing is that we do have quite a few high skilled immigrants that make Kentucky their home, they are placed here through refugee ministries or they know family living here already,” Howard said.

Though immigrant Kentuckians are likelier to have a college degree, they're also likelier than U.S.-born Kentuckians to have not completed high school, the study said.

Howard said that these disparities can exist within a family.

The head of the household may have an advanced degree and be highly skilled, but another member of the family may be illiterate with not even as much as a high school diploma, she said. The disparity depends on many factors, including county of origin and the reason for immigrating to the U.S.

And the economic disparities among education levels are stark. Though the median family income for immigrants is greater than domestic born Kentuckians, for those with a high school diploma or less, those born within the United States make considerably more than foreign born workers in Kentucky.

A majority of immigrants in Kentucky work in "white-collar" jobs, according to the study. Only 8.5 percent of foreign born workers are employed in the farming industry, yet they they comprised 13.6 percent of workers in farming and related occupations between 2007 and 2011.

Associated Press, Lexington, July 7, 2014

Abramson: No Interest In KCTCS Job
Staff report

Lt. Gov. Jerry Abramson says he won't pursue the presidency of the Kentucky Community and Technical College System.

Lieutenant Governor Jerry Abramson says he is not interested in the presidency of the Kentucky Community and Technical College System

Abramson on Monday told the Lexington Herald-Leader the job isn't one that he's interested in right now. The former Louisville mayor has 18 months left on his term and says he hasn't made a decision about what will come once he leaves office.

KCTCS is searching for a successor to Michael McCall, who announced last year that he will retire Jan. 15, 2015, after 16 years of leading the system that oversees Kentucky's community and technical colleges.

Abramson said last August that he would not run for governor in 2015.

The 14-member KCTCS Board of Regents hopes to review finalists Sept. 18 and 19 and announce McCall's successor in October.

Lexington Herald-Leader, July 7, 2014

COMMENTARY
Ky. heralded for new efforts to help our teachers be effective
By Brian Bishop

Last month, Kentucky educators were all over the national headlines. In an open letter on teacher evaluation from Vicki Phillips, director of education for the Gates Foundation's College Ready Program, Kentucky got top marks as an example of smart planning. Stories citing Kentucky's collaborative efforts to prepare students and teachers for deeper learning and success ran from New York to Washington, D.C. and beyond.

But for anyone who has worked with teachers and our state education administration, the news should have come as no surprise. Kentuckians know if a thing is worth doing, it's worth doing right — especially when it comes to educating kids. I've worked with different professionals in my career, and I must say no constituency has inspired me more than Kentucky teachers.

As director of the Kentucky Mobilization and Education for the Hope Street Group, I work with some of our state's most talented educators. This school year, we heard from thousands about what they need to help our students prepare for a successful future.

We launched a listening tour at the request of Commissioner of Education Terry Holiday. Three years ago, when his administration began collaborating on a new teacher effectiveness system, he knew there was one essential ingredient that would make it a success — teacher voices and insights.

Through focus groups and trainings, in school libraries and auditoriums, we listened and learned. We combed through feedback and compiled statistics to provide real, actionable information and solutions about what the future of teaching — and learning — could be like in Kentucky.

Kentucky teachers are proud that the state has set high expectations for what students should know and be able to do when they graduate. They want the time, training and feedback to continuously improve their practice — because they know the demands of teaching will keep evolving.

The Kentucky Department of Education and Kentucky Education Association took the time to build a statewide teacher effectiveness system, the Professional Growth and Effectiveness System, that for the first time will give teachers clear, consistent and meaningful feedback about where they're excelling, and how they can continue to grow. KDE tested it for a year, and throughout the process they've sought teachers' guidance to make sure they know how to make it work when it goes live statewide this coming year.

Kentucky's leadership on education has made headlines before. It was the first in the nation to adopt high standards for student learning, also known as the Common Core. But this time, we're gaining notice because we've already been doing what national leaders recommend other states to begin. We've built a teacher effectiveness system that listens to teachers and has time for kids and teachers to adapt to new assessments.

As Gates' Phillips writes, "Under this approach, teachers get the time, tools and support they need to teach the new standards, and students have a chance to get used to the new tests. This can ensure that students receive the high-quality instruction that will get them ready for life — and can track their growth as they go."

We owe it to our kids and our teachers to give them what they need to adapt and grow into new demands.

But, we also know that the secret to our success to date is the secret to our future accomplishments: hearing and learning from teachers' experiences.

As we look ahead to the next school year and the rollout of the teacher-effectiveness system statewide, we need our educators and the community to keep weighing in, to tell us what's working and what's not. Because the real high stakes here are our kids, and they are worth us getting it right.

Courier-Journal, Louisville, July 9, 2014

Transgender restroom policy stands after appeal
by Michael McKay

An appeal surrounding Atherton High School’s transgender bathroom policy didn’t go anywhere with the school’s site-based decision council Tuesday night.

The policy — which allows transgender students to use restrooms based on their gender identity — caught the furor of a group of parents and students who asked Clinton Elliott, a Louisville attorney with the Christian-based legal group Alliance Defending Freedom, to submit a written appeal on their behalf last week.

All of the speakers at Tuesday’s meeting spoke against the policy, bringing up possible safety issues for students.

A parent of a recently grad said he’s worried that “hormonal exploratory” boys would take advantage of the policy to gain access to female restrooms.

“I feel like it is going to be a major issue coming up (when school starts in August),” Atherton student Kara Roper said.

Atherton Principal Dave Aberli said there have been no instances of heterosexual boys who have used the policy to gain access to girl’s facilities in the Los Angeles School District, which Atherton’s policy is modeled after.

Assistant Principal Dianna Kurtz said that she understood the argument that some people would feel uncomfortable about the policy but the alternative would be discrimination.

“By not implementing the policy we would be saying ‘you are too different for us to accommodate you,’” Kurtz said.

Aberli said the appeal and hearing didn’t change anyone’s opinion. Those who are against the policy will still be against it.

“Just writing a letter saying ‘we still disagree with you’ didn’t change anybody’s mind,” Aberli said.

The next option for those against the facility policy would be to submit an appeal to Jefferson County Public School Superintendent Donna Hargens, according to JCPS policy.

Elliott said after the meeting that there were no plans yet to move the appeal forward yet.

WYMT-TV, Hazard, July 9, 2014

Majestic-Knox Creek Elementary to close doors
By: Matthew Rand

PIKEVILLE, Ky. (WYMT) - The Pike County Board of Education voted Tuesday to close Majestic-Knox Creek Elementary in the Stopover community.

A group of concerned parents made their case at a special meeting Tuesday to try to save the school, but board members ultimately decided closing it was in the best interest of students.

"Our question was 'Is there anything we can do?' but the decision was made, and it was without our consent. I mean we had no idea," said Samantha Blankenship, who has three children who either graduated from or are currently enrolled at Majestic.

Members of the Pike County Board of Education say the school has seen its enrollment drop to below 100 students, and the building itself is in need of a new roof and heating and air conditioning system.

The repairs would cost an estimated $750,000.

"We just didn't feel it would be economically feasible to invest that money in that facility when we have a brand new facility for those students," said Superintendent David Lester.

If the 41-year-old school needed repairs, Blankenship says, the board should have made them years ago.

"They're saying we need a roof we need this we need that. Why wait 40 years? Funds ain't always been low. Don't let it run down to where the doors have to be closed," she said.

Board members agreed there was simply no way to justify keeping the school open, despite years of success.

"The principal has done a great job. The staff is so committed. I told them I think I've been to that school in the past year more than any other school in the district," Lester said.

Officials say the roughly 100 students at Majestic will attend Phelps Elementary next school year.

They say they plan to find positions for faculty and staff within the district.

Tribune-Courier, Benton, July 8, 2014

Some freshmen take aim at early graduation
By Rachel Vaughan

Several Marshall County freshmen are hoping to be among the first in Kentucky to complete high school one year early as part of a new state program, which allows for accelerated graduation.

Senate Bill 61 requires public high schools to offer an early graduation certificate beginning in the academic year 2014-2015. Participating students will follow an accelerated pathway to graduate in three years or less and be eligible for acceptance into college.

Brian Harper, secondary supervisor of instruction in Marshall County, said letters of intent went home to all 8th grade students in the spring but the deadline for incoming freshmen to commit to the early graduation pathway is Oct. 1.

Seven Marshall County students have already committed to the early graduation pathway. Harper said they are students who are “looking past high school already and know what they want to major in and know what they want their career to be.”

Most of the students Harper has spoken with are interested in the medical field.

To meet the criteria for early graduation, students have to meet minimum proficiency benchmarks in Algebra II, English II, Biology and U.S. History. Early graduation students will also take the ACT during their sophomore year and must score at least an 18 in English, 19 in math and 20 in reading.

“Sophomore year will be their junior year, so they’ll start applying for colleges,” Harper said.

The junior guidance counselor will work with students to make contact with the college of their choice and choose college courses.

Although these students will graduate early as long as they complete three years of high school they will still be eligible for the same amount of KEES (Kentucky Educational Excellence Scholarship) money they would have earned in a traditional four-year pathway.

In addition, students will be awarded a one-time scholarship to use at a SACS (Southern Association of Colleges and Schools) accredited Kentucky public or non-profit college.

Independent, Ashland, July 9, 2014

Case vs. school goes on
Former Greenup custodian claims discrimination
By Mike James

A former Greenup County schools custodian will get his day in court to press his racial discrimination claim.

A federal judge declined last week to dismiss David Parker’s claim that he was subjected to racially based mistreatment and fired in retaliation for filing complaints with the U.S. Equal Opportunity Commission. That means his case will go to trial in September, unless Parker and the school district settle out of court. Court records show both parties have said they may request a hearing to discuss settlement terms.

In his ruling, Judge Henry R. Wilhoit Jr. said there is no direct evidence of racial discrimination against Parker, who is African-American, and that whether discriminatory intent was behind his firing is up to a jury to decide. The contested issue is whether Parker was treated differently for similar conduct from other district custodians, none of whom are African-American, Wilhoit wrote.

Through his attorney, Parker says he was. “Despite rampant rule-breaking by white custodians, Parker was the only one forced to suffer repercussions,” wrote attorney Jo Ellen McComb in court filings.

In his suit, which he filed in April 2013, Parker claimed a history of workplace mistreatment because of his race, including racial slurs, both verbal and scratched into the paint of his automobile.

Parker first came to work at Greenup County High School in late 2007, and was fired in July 2008 after having been absent from work while serving a jail sentence for drunken driving. Court records show Parker discussed his impending absence with maintenance director Jack McCleese and arranged to use vacation and sick days.

Parker filed a grievance alleging racial motivation for the firing. The district rescinded the firing based on procedural shortcomings and did not admit any racial discrimination.

Parker claims racial mistreatment commenced in the 2009 school year with repeated racial slurs. He claimed his work materials were vandalized and racial slurs were scratched on his car.

It was during that year that Mc-Cleese first claimed problems with Parker’s job performance, including excessive break time, clocking out early, watching TV during his breaks and spending time in the gym watching basketball games during work hours.

Parker claims other custodians, all white, also clocked out early, some of them multiple times per week, but were not reprimanded.

Parker filed a complaint alleging racial discrimination with the EEOC in March 2010, shortly after then-superintendent Randy Hughes held a hearing to discuss charges McCleese had lodged about his work performance.

In late April, Hughes notified Parker he would not be rehired for the following school year.

The EEOC in 2011 backed up Parker’s allegations of discrimination and retaliation.

The case hinges on whether Parker was fired because of discrimination or for cause. The district claims that although other custodians engaged in conduct similar to that for which Parker lost his job, his job history of performance issues and failing to report for work justified his firing.

Wilhoit ruled that a jury will have to decide. Trial is scheduled for Sept. 29.

Murray Ledger & Times, July 9, 2014

Calloway School Board finalizes Hoskins’ contract
AUSTIN RAMSEY

Calloway County Schools Superintendent Steve Hoskins signed a one-year contract with the district Tuesday night following an executive session with the Board of Education.

This will be Hoskins’ second stint as superintendent; he served for six years at Calloway before entering into retirement in 2010. But the board called on him again earlier this year to serve once more year after board members declined in March to renew former Superintendent Kennith Bargo’s contract.

In April, Bargo officially stepped down and the board nominated Hoskins for the job while the district undertook a statewide search for a longterm replacement. Initially Board Chairman Jeff Gordon said the board was seeking a leader to help guide the district for a longer period of time, but last month, members expressed concern with the search.

Instead, Hoskins was encouraged to apply and in June the board unanimously agreed to enter into contract negotiations with him for the superintendent's job.

Tuesday night those negotiations concluded with a $112,000 salary one-year contract. Because Hoskins had already entered retirement, Gordon said, drafting a contract was tricky, because the Kentucky Teachers’ Retirement System requires that retired superintendents serve only one-year contracts.
Hoskins was faced with a decision to initiate a freeze on his own retirement compensation from the state while he is re-employed by Calloway County Schools or accept a lower salary while still collecting retirement pay. The $112,000 salary represents a decision to negate any retirement pay while he works for the district.

Hoskins declined to speculate on whether he will ask the board to renew his contract in a year or how long he would like to serve the district, but in June Gordon indicated a preference that the district use its time with Hoskins to ready qualified candidates from within the school system for a future superintendency.

For now, the board appears happy with its decision to employ Hoskins a second time. When it came to the applicant pool, board member Leeann Myers said experience was a must.

“We wanted a qualified person,” she said. “Hoskins could fill that role.”

Indeed, in his motion to accept the year-long contract board member Terry Bourland said the board had found no other qualified applicants for the job and asked members to vote during a “critical superintendent shortage.” The vote was unanimous.

In other business:
• School Nurse Vicki Williams delivered a health services report. She thanked the board for its aid with district-wide flu shots, and said teachers and staff at the district had complied with providing stringent health information for health insurance at an 80 percent compliance rate. She also said the district has 11 automated external defibrillators that have seen too much use.

“We’ve used these way more than a district should, but thank God we had them,” she said.

• The Calloway County Middle School Academic Team was recognized for another year of significant accomplishments, garnering both regional and statewide excellence.

Glasgow Daily Times, July 9, 2014

Board mulls super, asst. principal jobs
By Bobbie Hayse

Caverna Board of Education met Tuesday to discuss the search for a new superintendent and the Caverna Middle and High School assistant principal positions.

Board Chairman Dr. Sheldon Ballou began the meeting with saying that a lot of the items on the agenda list for the special called meeting were just for discussion, and things they need to hash out before making any definite decisions.

After Ballou said this, he began a discussion about hiring an assistant from Kentucky Association for School Administrators to help the board with the search of a superintendent.

Ballou referenced a presentation made by Phil Eason, a principal consultant for superintendent selection services with KASA.

Board member Marla Wilson asked how much Eason's services would cost, and Ballou answered that the baseline would be $6,000.

“Mr. Eason said he would tailor and customize his services to best fit our district,” board member Wayne Hatcher said. “He said he doesn't charge as much for smaller districts as he would for larger ones.”

Ballou mentioned that this decision would likely be one of the most important ones the school board would make.

“We shouldn't take it lightly and we need to seriously consider all of our options,” Ballou said. “This decision needs to be transparent.”

The board agreed, and Hatcher made a motion to approve a contract with KASA to assist the board, with Wilson providing a second.

Then the board discussed an interim superintendent, but no actions were taken.

Superintendent Dr. Sam Dick said that there are a lot of things to be considered when deciding on an interim superintendent.

“There have to be contracts written up, salary and if it's someone within the district we choose to take on this position, we have to discuss how they'll handle both jobs for the time being,” Dick said. Wilson asked if they have to choose an interim superintendent by August 1, and Ballou answered yes.

“We will probably have to go into closed session at the next meeting to discuss this issue,” Ballou said.

Most of the rest of the meeting was spent discussing the middle school and high school assistant principal position, but no action was taken. At the June 12 board meeting, then Assistant Principal Michael Gill resigned.

“What we are facing here is financials versus academics,” Ballou said about the decision of whether or not to eliminate the assistant principal position all together.

Chief Financial Officer, Penny Boeckmann, chimed in and said that the school district, “cannot afford to keep the position unless something else at the high school is cut.”

CHS Principal Brad Phipps spoke up about how important the assistant principal position is to the middle and high schools.

He listed a number of items the assistant principal takes care of, all of which he said made the position not expendable.

Board member Bill Poynter asked if the district can afford to get through this year with hiring a person to hold the position, for now, and Boeckmann answered yes, that the position is budgeted for this year.

“But you will have to find a way to eliminate other things in the near future,” Boeckmann said. “And these things will have to be at the high school. We can get through this year, but not long term.”

Paducah Sun, July 9, 2014

Schools considering 'Leader' program
By Lauren P. Duncan

Twenty-five years after Stephen R. Covey's book "The Seven Habits of Highly Effective People" became a best seller, schools around the world are integrating Covey's model into student curriculum.

Covey has written other books since his 1989 work, including "The Leader in Me - How Schools and Parents Around the World Are Inspiring Greatness, One Child at a Time." In it, Covey shares the story of how a North Carolina school incorporated the seven habits into its curriculum in 1999. The program, called The Leader in Me, has since spread to hundreds of schools.

Warren County and Bowling Green schools were the first in Kentucky to utilize the program. Paducah Independent Schools leaders are looking at the Warren County model and considering bringing it into classrooms here.

Will Black, assistant superintendent of instructional programs, said Paducah Independent Schools sent a group to Bowling Green this school year to take a closer look at the program. Black was also one of a group of community leaders who visited Bowling Green last month and listened to a rave report about the program's effectiveness there.

The seven habits are: Be proactive; you're in charge. Begin with the end in mind; have a plan. Put first things first; work first and then play. Think win-win; everyone can win. Synergize; together is better. Seek first to understand, then be understood; listen before you talk. Sharpen the saw; balance feels best.

The program includes training materials for schools and an implementation schedule that helps schools build a common system for empowering students to become future leaders.

"We sent a team (to Bowling Green) to learn more," Black said. "We definitely believe that the "Leader in Me" has value as a tool, especially to help students learn what we call 'soft skills.'"

He explained soft skills are habits that fall outside of the traditional academic curriculum, such as goal setting, collaboration, community support and problem solving. Black said the program also includes the skill development of novel problem solving, which is when students take on a problem they have never dealt with before.

Although "Leader in Me" may not be a "silver bullet" for developing future leaders, Black said, it could supplement schools' existing models for helping kids succeed.

"We believe it could be an interesting tool, but we also believe it's best used with a comprehensive behavior support system," he said.

Implementing the program isn't as simple as giving kids instructions on how to solve problems and set goals. It costs money.

"We would probably have to have community support because it's about $100 a kid," Black said.

In Warren County, the Bowling Green Area Chamber of Commerce has teamed up with the school system to help fund the program. In 2013 and this year, the chamber has been working to raise $1.6 million to fund full implementation in all Bowling Green and Warren County schools. It has an additional goal to raise another $1.4 million for new schools that may be built in either the city or county districts, which together have about 18,000 students in 36 schools.

The program can reduce disciplinary problems. In one Bowling Green elementary school, behavioral statistics showed a big change between the first year of using 'Leader in Me' and the subsequent years. During the 2010-2011 school year, there were 252 reports of misbehavior. In 2011-2012, that number decreased to 52, and during the 2012-2013 school year, there were 50 reports.

Morgan Watson, communications director with Warren County Schools, explained the district began integrating the program into its elementary schools in 2008 and is now introducing "Leader in Me" in its middle and high schools. She said school leaders can see kids citing the habits as they use them, such as "being proactive," or "sharpening the tools."

"It's really neat to see a first-grader say, 'I can't play, I've got to do my homework first,'" she said.

Some Warren County students used the model in a community service project which encouraged them to "begin with the end in mind." Watson said students grew out their hair, then received a haircut at a school assembly and donated it to Locks of Love. While many kids participate in hair donations around the world, Watson explained the Warren County students were encouraged to work together and motivate each other in growing their hair out as a part of the leadership model.

The program also incorporates career preparedness. The participating schools host career days, where students can learn how area residents entered their professions.

Day-to-day activities include jobs for some students. A student who may be interested in becoming a reporter can make the school announcements, for example. In the case of one young student who had a tendency to get in trouble for talking a lot in class, teachers told the student "talking is your strength." In reward for not speaking out in class throughout the week, the youngster was allowed to answer phones in the school office at the end of the week.

"It gives them a way to use their strengths," Watson said.

Ultimately, the program is about helping kids better understand they are in control of their futures.

"It teaches kids to take responsibility for their own lives," Watson said. "And it makes more successful members in our community."

While leaders in the Bowling Green area seem excited about the program's current strategies and potential impact, Black noted that "Leader in Me" isn't the only model for developing leadership skills. However, it is one that has been endorsed by many business leaders, particularly because of the fame of Covey's "Seven Habits."

"It does have potential to really support kids effectively and to create kind of a common language among the schools," Black said. "We're definitely taking a look at it."

WYMT-TV, Hazard, July 8, 2014

School out, learning still in for Summer in Corbin
By: Mitchell Grogg

Corbin, Ky. (WYMT)-- Grants are allowing students to learn and explore possible future careers, even with regular classes out for the summer.

"The idea is to have some fun and to gain some exposure and familiarity with the curriculum," said Karen West, special projects curriculum supervisor for Corbin Independent Schools.

The programs, which this week include a biomedical engineering camp, also help to unite the students to their school communities.

"What we're looking to do is to anchor students into the schools and build interest," said West. "It's an opportunity to connect with the community and expose students to careers, hobbies, interests that they may have that can really benefit them in their later lives."

Some of the classes related to these camps can also lead to dual credit, giving students a head start on their college careers.

Rising eighth grader Cameron Wyatt enrolled in this camp because he is considering a career in pharmacy.

"I thought it would be a cool experience because I'm planning on doing something in the medical field," said Wyatt.

West feels all students statewide should have access to these types of programs. All Corbin Independent students already do.

She feels after-school programs help turn students away from destructive behaviors.

"That is a peak time for drug and alcohol use, and it's an opportunity for schools to provide services to students for the whole child beyond just the academic approach," said West.

Many of the students are getting ahead before they step into the classroom, according to Julia Rollins, who teaches for the biomedical camp.

"They start themselves this young is what I've found," Rollins said. "I just finished my tenth year of teaching, and I'm constantly amazed at the level of knowledge that these students walk in with on the freshman level."

Sentinel-News, Shelbyville, July 9, 2014

School Board expected to vote on redistricting
By Ashley Wilkins

After having two weeks to look over the proposed redistricting maps, the Shelby County Board of Education Thursday is expected to have reached a decision on whether or not they want to accept one as their new voting boundaries.

On June 26, the board met and heard a proposal from Adam Forseth with the Kentuckiana Regional Planning & Development Agency (KIPDA). Forseth presented a map to the board members, outlining each district’s proposed boundaries. He stated that he had made an attempt to keep the districts as close to their previous boundaries while still balancing out the population amongst each board member.

However, some changes were made on the spot as a result of mislabeling on the original map. Despite the corrections and the population balance, the board voted to table the decision, requesting a bit more time to review the map.

A point of contention for the board members was the decision to split Bagdad, therefore Forseth created a second map option that did not divide the town.

However, both presented options will divide the voting precincts. While there is no requirement to follow the precinct lines, SCPS Superintendent James Neihof said it would be “impossible to comply with the constitution and still follow precinct lines.”

Neihof expressed that KIPDA officials have assured him that it is not unusual for schools to split the voting districts.

SCPS Public Relations Coordinator Ryan Allan confirmed that both maps were sent to board members more than a week ago, and he anticipates the board will have additional requests.

“They’ll either approve one of those proposals or it’ll be another working session,” Allan said, adding that the members may want offer suggestions to alter some of the districts during the meeting and accept the map or they could choose to table the decision again.

Since the redistricting is not a requirement, but rather a suggestion, there is no timeline for the changes to be completed.

However, with two board members nearing their completion of their 4-year-terms and are up for election this November, ideally those changes should be made before the August filing deadline for candidates.

Allan said he expects the board will reach a consensus soon.

“The goal is by the beginning of school,” Allan said.

Strategic Leadership Plan

Prior to the redistricting vote, the board will hear a short presentation from SCPS Chief Academic Officer Lisa Smith.

Smith will update the board members on Globally Effective Students, the first of five strands of the new Strategic Leadership Plan, which focuses on teaching self-regulated learning, as well as assessing growth in creativity, collaboration, critical thinking, and communication.

Next month the board will hear a presentation regarding a different strand in the framework.

“[What] we have added now,” Allan said, “[is] once a month at the meetings, we’ll hear an update from one of the leaders on their particular strand.”

The five strands are Globally Effective Students, 21st Century Professionals, Healthy and Responsible Students, Innovation, and 21st Century Support Systems.

Allan explained that the Strategic Leadership Plan, which started this past school year, will remain big focus for SCPS.

“It’s our mission, it’s our vision, it’s what we’re about,” Allan said.

 Also on the agenda, the board will:
 ■ Consider approval of Memorandum of Understanding with Utah State University.
 ■ Consider approval of waiving board polocies to allow SCHS JROTC to use common carrier transportation and travel on Sunday (July 27, 2014).
 ■ Consider approval of second reading on new and revised SCPS board policies.

Wayne County Outlook, Monticello, July 9, 2014

York takes over as principal at Monticello Elementary
By Linda Jones Wayne County Schools

Monticello Elemen-tary School will have a new principal this school year, but a familiar face to the children and parents. Assistant Principal Stewart York has been hired as principal effective July 1,
following the retirement of Monticello Elementary Principal Donna Rice.

While York will have big shoes to fill, since Ms. Rice was the ultimate advocate for children, he has certainly earned the respect of the students and staff at Monticello Elementary.

He started as assistant principal with Ms. Rice in 2005 at Bell Elementary and then last year moved to Monticello Elementary, serving close to a ten-year stint as the assistant principal.

Prior to working with elementary students, York was a Social Studies teacher at Wayne County Middle School for seven years.

York is very community minded having served 15 years on the Monticello Fire Department, Secretary/Treasurer of the Utility Commission, Community Telecom Services board member, 911 board member, and former chairperson of the local Emergency Services Planning Board.

He has also served his country by having enlisted and served as an officer through the Kentucky National Guard for 14 years.

He graduated from the University of Kentucky in 1996 and received his masters degree in instructional leadership in 2000 from Eastern Kentucky University. So, he is very qualified to assume the lead role at Monticello Elementary School.

He and his wife Karen, who is a management and evaluation review officer for Community Based Services, have two sons: Brett is a senior at Wayne County High School and A.J. is a sixth grader at
Wayne County Middle School.

They attend New Charity Baptist Church.

"I will work hard to provide a world class education for students at Monticello Elementary," said York. "We will continue to offer a very nurturing, caring environment where the kids love to come to school. I'm really excited to get the opportunity to lead such a wonderful faculty and staff."

The local school currently houses 740 third, fourth and fifth graders. They have 29 home rooms, six special education classrooms, and special classes for art, music, practical living communication studies, Spanish, and physical education.

This year, they will bring back the choir and have other extra-curricular activities like youth league football, junior pro basketball, cheerleading, after school/summer 21st Century Program (including a homework assistance program this upcoming year on
Mondays-Thursdays after school), and Family Reading Night (Mondays from 4:00-7:00 p.m.).

News-Enterprise, Elizabethtown, July 9, 2014

Former Central Hardin teacher placed in custody after bond raised
Bonet accused of sex crimes against students
By Gina Clear

A former Central Hardin High School Spanish teacher was placed in custody for sex crimes police say he committed while teaching at the school, one stemming back to more than a decade ago, after his bond was raised to 10 percent of $100,000.

Edwin Bonet, 54, of Radcliff, entered a not guilty plea during an arraignment Tuesday in Hardin Circuit Court. As of Tuesday afternoon, he remained in custody.

He is indicted on charges of first-degree unlawful transaction with a minor; three counts of first-degree sexual abuse; three counts of unlawful use of electronic means to induce a minor to engage in sexual or other prohibited activities; and tampering with physical evidence. One of the charges dates back more than a decade.

An indictment is an allegation and not a proof of guilt.

Judge Kelly Mark Easton said Bonet’s bond needed to be addressed given some inconsistencies in the bond set prior to his indictment.

Bonet previously was out on a bond a 10 percent of $10,000 cash bond posted Dec. 10. The bond following Bonet’s indictment was set at $50,000 cash.

According to pretrial, Bonet has not violated the conditions of his release and is considered at a low flight risk.

Bonet’s attorney, Roger Rigney, argued to reduce the bond to 10 percent of $50,000. He said the bond as it stood was suppressive to his client because he currently is unemployed because of the charges and has no equity in his home.

“I’m not going to argue the charges aren’t serious,” Rigney said.

His attorney cited several reasons why he believed Bonet’s bond should be reduced including his marriage of 33 years and his three children who live in Hardin County, his spotless criminal history, his compliance with his bond release conditions and his past community involvement including Hispanic minister at Abundant Life Church in Radcliff, a parole officer in Jefferson County, special deputy with the Hardin County Sheriff’s Office and a drug and alcohol counselor for Communicare. His minister duties and service at the sheriff’s office ended in December, Rigney said.

“For purposes of this argument, he has been a model pretrial releasee,” Rigney said. “He’s well rooted in the community. He has absolutely no reason to leave. He has no prior criminal record. None. Not even a traffic ticket.”

Rigney also mentioned Bonet, a veteran of the Persian Gulf War, appeared on his own accord and was never served a summons to appear that was issued June 27.

“I can’t tell you how many times I’ve stood before courts and I’ve often heard if you want to determine somebody’s reasonably foreseeable conduct, then look to their past,” Rigney said. “So I’m going to ask you to do the same. Look to his past. He has nothing. Nothing.”

According to Rigney, Bonet has been a “virtual recluse” in his home since being released on bond in December.

Judge Easton asked if Bonet being secluded to his home was an issue for concern because he is there with a computer. Bonet is accused of creating a false social media account to communicate with victims, an arrest citation said.

Assistant Commonwealth’s Attorney Teresa Logsdon argued the bond was set appropriately because at the time of the initial bond, Bonet was facing three charges. He now faces eight, one of which is a Class B felony punishable by up to 20 years in prison if convicted.

“It should be noted that in his position as a teacher and volunteering for the sheriff’s office at the Hardin County Fair is how he had contact with some of the individuals,” Logsdon said. “These are all or were all high school students and these charges go back to 2001 to the present.”

Apart from flight risk, ability to post bond and past criminal record, Easton said he considered two other factors he found “particularly relevant” when setting Bonet’s bond — the nature and number of his charges.

“You’re talking about the potential for a 55-year sentence as a possibility,” Easton said. “I think it actually could be argued that $50,000 as the bond amount is not sufficient. I think that a $100,000 at 10 percent properly balances all five of the factors I am required to consider.”

Bonet’s legal troubles began more than six months ago when he was arrested Dec. 9 at Central Hardin and served notice of his termination from Hardin County Schools the next day at the detention center.

According to the indictment, Bonet’s sexual misconduct began between August 2001 and June 2002 when he caused a minor younger than 16 to engage in illegal sexual activity, resulting in the charge of unlawful transaction with a minor.

The indictment also said in May 2012, and in August and December 2013, Bonet committed sexual abuse when he “being a person in a position of authority or position of special trust” subjected three children younger than 18 to sexual contact.

First-degree unlawful transaction with a minor is a Class B felony, punishable by 10 to 20 years in prison, if convicted. The remaining charges are Class D felonies, punishable by one to five years in prison for each count, if convicted.

According to an arrest citation, Bonet admitted to hugging and kissing a 14-year-old female student in his classroom in December. The citation stated Bonet put his tongue in the student’s mouth while kissing her and touched her in a sexual way, according to the student.

Bonet taught at Central Har­din from 2000 until his termination. He is lodged in Hardin County Detention Center.

WPSD-TV, Paducah, July 8, 2014

Closed schools to get one last yearbook
By Krystle Callais

MCCRACKEN COUNTY, KY -
In June of 2013, Heath, Lone Oak, and Reidland High Schools all closed their doors for the last time. Now a publisher is helping to give those three schools one last goodbye.

Acclaim Press is sponsoring one last yearbook for the three schools. It's being called "Heath, Lone Oak and Reidland High Schools - A Century of Education and Excellence" and anyone who is an alumni of the school is being asked to participate in its creation.

All who has attended the schools are being asked to submit biographies no longer than 150 words detailing their background, years at school, and life after leaving school. "Then and now" photos should be included with the biography.

Family and friends can also send in biographies of those who have passed on.

Brief stories of school memories and photos can also be submitted. Photos should include your name, address, and caption on the back describing the photo.

The deadline for submission is July 31st.

Kentucky New Era, Hopkinsville, July 9, 2014

COMMENTARY
Our Opinion: Want skills for living? Consider free classes

Several classes in basic life skills are being offered this month by Christian County Public Schools to help adults learn about topics ranging from banking and healthy food to family budgets and childhood behavioral problems.

All of the classes in the Summer Community Education Series are free, and that’s important because these are classes that could help young families with limited finances. However, the classes are open to anyone who is willing to take the time to learn something new. Although many of the topics are geared toward adults, organizers say children are welcome, too.

Getting to the class is the first step. And that’s a good place to start because there’s no greater life skill than simply showing up and accepting an offer to learn.

There are seven one-hour classes remaining in the series, beginning with a basic banking class, which will include lessons in good spending habits and ways to reduce your risk of identity theft. It begins at 5 p.m. Thursday at the Christian County Board of Education offices on Glass Avenue.

Next is a class called Healthy Living for Life, meeting at 2 p.m. Monday at the Christian County Extension Office on Pembroke Road.

A class devoted to helping parents work with their child’s school will meet at 4:30 p.m. Tuesday at the central office on Glass Avenue.

A class about the dangers of drugs, alcohol and tobacco is set for 5 p.m. July 21 at the central office.

Then there’s a class called The Public Library: What’s in it for Me? It will be at 5:30 p.m. July 24 at the library, Ninth and Bethel streets.

Lessons for a family budget, including ideas for the “ultimate staycation,” will be taught at 1 p.m. July 28 at the extension office.

The last class is Tips for Managing Behavior Problems at 5 p.m. July 29 at the central office.

This is a great lineup for a community education series. Anyone who has questions should contact Heather Lancaster with the school system. Reach her at 270-887-7018 or heather.lancaster@christian.kyschools.us.

Hart County News Herald, Cave City, July 10, 2014

KASA hired to aid in superintendent search
By Jerry Matera

In a special called meeting the Caverna School Board on Tuesday evening, July 8, agreed to hire the Kentucky Association of School Administrators for a contractual agreement to assist in the search for a superintendent replacement for retiring Caverna Superintendent Dr. Sam Dick

KASA Representative Phil Eason gave the Board an overview of the services KASA could provide in
assisting the Board’s selection of a new Superintendent at a special meeting on June 30. Eason, during his remarks, stressed, “We all have to stay within the Kentucky Statute process-- in other words we have to do this in the right way. We have to remember there is no perfect applicant but we certainly don’t want to be in a hurry to hire the wrong person.”

Eason envisioned “A three to four month process beginning with the mandated and explicit Screening Committee selection and their formation of a selection criteria. Superintendent Dick commented that the Board would have to have a screening committee, required by the state, and the Board would have to develop criteria for screening candidates and KASA would help with these chores.

Board Chairman Sheldon Ballou pointed out that the Board could use KASA’s services as little or a much as it needed them. The vote to hire the association was unanimous.

The next item on the agenda was the discussion of hiring of an interim superintendent. This was quickly disposed of with the intention to make a decision at the Board’s regular meeting on July 10.

The majority of discussion Tuesday night centered on whether the Board should replace the assistant principal at the high school/middle school. Both Superintendent Dick and Finance Officer Penny Boeckmann made it clear that if former Assistant Principal Michael Gill, who found employment
elsewhere, had chosen to stay, cuts would have had to be made in staffing.

High School Principal Brad Phipps made the case for hiring a replacement for Gill. He listed numerous duties which the assistant principal had handled for both the middle school and high school. He pointed
out that about 80% of Gill’s work involved discipline for both schools. This included about 5050 discipline referrals last school year, plus filling in on court dates, when Director of Pupil Personnel Cornelius Faulkner was not available.

Principal Phipps also noted that Gill chaired special education sessions when needed, provided curriculum instruction, did walk through visits to classrooms, handled building and grounds issues, monitored attendance and was the school safety chair.

Financial Officer Boeckmann pointed out that enrollment at the middle school and high school did not support an assistant principal according to state criteria.

Board Chairman Ballou commented that the Board would be faced with balancing an academic and economical issue in making a decision on this matter. He said the Board would discuss the issue further at its regular meeting and possibly take action.

Courier-Journal, Louisville, July 10, 2014

Converted school bus delivers meals to kids
by Matthew Glowicki

A young boy paced outside the rusting family van at Autumn Lake Mobile Home Park, eagerly awaiting the bright yellow bus. Finally, it pulled into sight.

"I see it. I see it," he yelped Monday, trotting toward the bus. "It's here."

For the last month, a Jefferson County Public Schools bus has delivered lunch to area children, providing a nutritious meal that for some might be the main meal of the day. The bus is an expansion of a mobile lunch program that began last year as a way to feed more children in needy areas.

Last year, JCPS launched a mobile cafeteria in a $55,000 re-purposed school bus to meet children where they live and play. The air-conditioned school buses are equipped with a milk cooler and with cafeteria-style tables along the windows and are decorated with vibrant food decals.

Building on positive feedback and suggestions to add more sites, JCPS added a second bus this summer with a new route along the Dixie Highway corridor, bringing the number of bus stops from five to 11. Most of the Bus Stop Cafe sites are pools and mobile home parks, including Southland Mobile Home Park and Fairdale Pool.

Between the two buses, 500-600 additional students are served each weekday.

JCPS has offered summer breakfasts and lunches at many of its schools — 79 sites this year — for more than two decades, but a lack of transportation prevents many students from reaching the school sites.

"We were brainstorming ways to expand access to the summer food program," Julia Bauscher, School and Community Nutrition Services director at Jefferson County Public Schools, said of the bus. "That's one of the biggest challenges."

The JCPS program is part of a patchwork of efforts across Jefferson County keeping hunger at bay across Louisville, but limited access to these resources still leaves children hungry, said Stan Siegwald, director of policy and planning for Dare to Care Food Bank.

"There are so many kids in our community who are struggling to get the food that they need."

'Huge summer gap'

Sixty-eight percent of Jefferson County Public School students were eligible for free and reduced meals last school year. On average, JCPS served 62,000 lunches and 39,000 breakfasts each day during the 2013-2014 school year.

"We don't even get close to those numbers in summer," Bauscher said.

JCPS school and Bus Stop Cafe sites serve an estimated 4,000 lunches and 1,800 breakfasts each summer weekday — a small portion of the meals they are able to provide during the school year.

JCPS also contracts to provide food for the Louisville Metro Community Action Partnership — part of the Department of Community Services. CAP works with 30 community partners, including churches, community centers and camps, that serve 1,000 meals on-site each weekday in the summer.

The YMCA, with its Childcare Enrichment Program, also contracts with JCPS to provide 1,700 snacks on-site each summer weekday.

The JCPS meals are funded by a federal U.S. Department of Agriculture program, which reimburses JCPS for each summer meal served to those 18 and younger. Federal regulations shape the nutrition-minded summer meals, which generally include fruits, vegetables and whole grains and are prepared in a Nutrition Service Center kitchen. Common lunches include sandwiches, fajitas, chicken nuggets and mini make-your-own pizzas.

Altogether, the JCPS Nutrition Service Center served 365,000 snacks and meals last summer, according to JCPS data.

Like JCPS, other community organizations, such as Dare to Care Food Bank and The Lord's Kitchen, prepare and distribute food to needy areas with USDA funding.

Together, they tackle, but do not solve, the problem.

"There's a huge summer gap yet to fill," said Dan Ellnor, manager of the Nutrition Service Center.

Siegwald agreed.

"The whole food assistance system in our community really sees an increase in need when school is out. We're doing a good job, but we constantly need to be doing more and doing better."

Expanding coverage

Those who work on the colorful JCPS bus say they see the appreciation of the parents at each stop and wish they could help more.

"Come on, baby," Mary Hall said, encouraging children onto the bus Monday.

"You just don't know what kids are going through," Hall, a JCPS school lunch manager, said. "You don't know who has food at home. Just because it looks nice on the outside doesn't mean everything is OK."

She sees the need daily, and said more routes in the future would be great.

JCPS's Bauscher and Ellnor said they want the program to expand, while acknowledging the time it takes to locate community need and develop relationships in that area to host a bus site.

Sites must qualify to be part of the Bus Stop Cafe program — most commonly, 50 percent or more of the students at the closest school must qualify for free or reduced meals.

"There's a lot of room for growth," Bauscher said.

Dare to Care also wants to increase its summer reach, Siegwald said. It prepares and distributes 10,000 hot meals every week through community center partners — double what it serves during the school year.

But its kitchen has already reached capacity during the summer, he said. Expanding service is a matter of finding more community partners, he said, and expanding the food bank's facilities.

"There are one in six folks in our community who are struggling to get enough food to lead a healthy life," he said. "I don't think folks totally grasp that scale. It's in every ZIP code. It's everywhere."

For now, the efforts are reaching thousands of homes, helping stretch family budgets.

"They're trying to help out," said Cory Brawand, who brought Aiden Scott, 3, to the Bus Stop Cafe on Monday. "You don't really see this a whole lot."

He said the bus is a great idea that helps the family out when times are tough.

"We get to certain times of the month where we need some help," he said.

Chasma Lankford also brought her children to the bus Monday, and she said it helps pad the lunch
she makes for her three children.

"It's helping me out a lot," Lankford said. "They're big eaters.

Pushing home a stroller with her youngest, Alexis, 2, Lankford said her children's friends often come to her hungry.

"I wonder if they get fed at all."

Middlesboro Daily News, July 10, 2014

Pineville school approves consolidation
By Kelsey Gerhardt

The Pineville Independent Board of Education recently approved a consolidation plan which will make the school district unified from kindergarten through the 12th grade.

During a meeting on June 30, the board unanimously voted to abolish the separate schools and abolish the vacant elementary principal position left by former Pineville elementary principal Cynthia Smith.

Current high school principal Bill Keyes will become the K-12 principal. A new position for a joint assistant principal and assistant athletic director has been created.

District officials said they hope to have this vacancy filled for the upcoming school year.

Superintendent Terry Hayes said he believes this move will not only strengthen the students and faculty but also save money through operational costs.

“There are people in the system that are in the last years (before) retirement and this will give us an opportunity to restructure there if we have to. The board felt it was just good timing for this and it’s all about what’s really best for the school,” said Hayes.

Hayes said he believes there will be a minimal impact on students and teachers as they near the beginning of a new year.

He said he looked to neighboring schools in Barbourville for guidance and input for the smoothest transaction.

“We’re trying to be as efficient as possible and we’ve proven that to the Kentucky Department of Education. Day to day operations will be the same so this really streamlines things,” said Hayes.

The changes will take effect in August.

Courier-Journal, Louisville, July 10, 2014

Louisville Forum hosts transgender discussion
by Michael McKay

Henry Brousseau asked a crowd packed into Vincenzo’s on Wednesday to imagine, “just for a moment that you wake up one day in the body of the opposite sex.

“People will start to call you the wrong pronoun,” he said, and expect you to dress and act a certain way that feels “horrible.”

“After a while, as you can imagine, you start to hate looking at yourself in the mirror and in general you hate yourself because your body is all wrong to how you feel on the inside,” Brousseau said.

As a transgender man and junior at the Louisville Collegiate School, Brousseau knows what its like to feel that way.

Brousseau, along with other local community members, spoke during a Louisville Forum panel discussion Wednesday called “Growing up Transgender.”

“I’ve been threatened in a restroom and it’s been genuinely terrifying,” he said. “It feels like you’ve been set up for failure because I can’t go into the woman’s restroom without getting yelled at and I can’t go into the men’s restroom without being scared of being beaten up.”

Brousseau and his mother Karen Berg spoke during Atherton High School’s recent public readings of a policy that allows transgender students to use facilities at the school based on their gender identity.

Berg said one of the reasons she decided to speak at Atherton was because how people treat her son is “the largest obstacle I see for Henry going forward.”

“There are people who are literally scared to sit in a stall next to my child in the bathroom,” Berg said. “And there are people who refuse to recognize my child’s gender identity and what that does to a child is demoralize them.”

The discussion allowed advocates on both sides of Atherton’s policy to talk about challenges related to transgender rights and about the passage of the policy.

Atherton Principal Thomas Aberli said when the issue first came up he spent his spring break pouring over 60 pages of legal documents for similar court cases around the country.

“I sat down with people and I said, ‘look, I really don’t even know how to put words to my thoughts so I might offend you, but I have to ask this,’” he said. “I had to fumble through a lot of uncomfortable questions.”

He said the current policy represents Atherton’s responsibility to treat everyone fairly and respectfully.

Clinton Elliott, a Louisville attorney with the Christian-based legal group Alliance Defending Freedom, — who submitted a written appeal of the policy last week that was then dismissed Tuesday — spoke independently of his organization to talk about the issues related to privacy and safety.

“Does the Constitution or, in fact any law allow a biological man to have physical access to womens restrooms and showers? I think that’s one of the principal issues,” he said.

Until Congress amends laws to include gender identity, he thinks Atherton’s decision was made outside of the power given to the school by the state.

But he said, he’s thankful the forum allowed for calm discussion on both sides of the issue.

WUKY Radio, Lexington, July 9, 2014

"Leaky Bucket" Report Finds Progress In Ky. Spending Trends
By JOSH JAMES

In an update to its “Leaky Bucket” report, the Kentucky Chamber of Commerce says the state is making progress addressing some troubling trends.

The initial 2009 survey identified corrections, Medicaid, and public employee health insurance as areas where costs were growing far faster than the state budget. The update shows slowed growth rates in all three areas, but chamber president Dave Adkisson tells reporters there’s a storm cloud looming on the horizon in the form of teacher pension shortfalls.

He says the chamber sent letters to lawmakers during the 2014 session urging action.

"Even though there might not be the money immediately available, we at least let's do a bipartisan study of how we're going to address this. Basically our letter was ignored and unfortunately the answer was we don't have any money, so let's talk about it later," Atkisson says.

The teachers’ retirement system is only receiving about 70 percent of recommended contributions annually.

Adkisson says another fiscal hurdle could be on the way in the 2016-18 biennial budget as the state begins to take on more of the cost for Medicaid expansion.

LaRue County Herald-News, Hodgenville, July 9, 2014

LCMS students ready for laptops
By Ron Benningfield

Jason Detre, LaRue County Middle School principal, realizes the importance of every one of his students receiving a laptop computer this fall.

“As we enter the 21st Century, excellence in education requires that technology is seamlessly integrated throughout the educational program,” he said. “Increasing access to technology is essential for that future, and the learning tool of these 21st century students is the laptop computer.”

The laptops, which have been used by LaRue County High School students since the Laptop Initiative began four years ago, will be issued to LCMS students within the first two weeks of school.

Detre was glad to receive them, since they are fully functional and can meet educational demands in so many ways.

“The individual use of laptops is a way to empower students to learn at their full potential and to prepare them for the real world of college and the workplace,” he said. “Laptops encourage students to solve problems and think critically by stimulating analytical thinking.”

Detre said LCMS teachers are being trained throughout the year on how best to use the laptops as instructional tools to enhance instruction, administer assessments, collect data, monitor student use and enrich classroom lessons.

“The uses are limitless,” he noted. “The ultimate goal for educators is to use laptops to improve and heighten the instruction level.”

Seronia Hudson, LCMS eighth-grade language arts teacher, will have her students use the laptops for online assignments, quizzes, tutorials and games associated with the content being taught.

“There are several online resources I will be using for interventions and extensions,” she said. “For example, when students are finished with an assignment, they will access an online program to improve or to extend their reading and writing skills.”

She said having laptops will give the students and teachers the opportunity to use technology at any time instead of waiting for a computer lab to be available.

“The world of knowledge will be at their fingertips, giving the students the opportunity to be creative and to become directors of their own learning,” she explained. “Having laptops will bring LCMS into the 21st Century world of learning and will prepare students for the workplace.”

Her colleague Jim B. Phelps, a sixth-grade social studies teacher, also sees the laptop as an excellent research tool.

“We explore many worldwide topics of human environment interaction,” he said. “Our big theme is where you live affects how you live.”

He explained that if a class were looking at life along the Nile River, the over-irrigation of the Aral Sea, or adapting to life in the Sahara, the laptops would allow students to research images that relate to the topics of study, conduct web-quests, research and watch short videos of topics.

“It would offer a chance at extending topics beyond textbooks and beyond my trying to show students the topics,” he said.

Phelps noted that the laptops not only prepare students for the 21st century technology skills demanded by society, but also give students more control over their own learning, including research and problem solving skills.

Detre said parents of LCMS students will be required to watch a 20-minute video and sign an appropriate-use agreement before their children will be issued the laptops. A technology fee will be charged for the laptops which must remain at school.

“Students are responsible for the care and use of their laptops,” he said.

Hancock Clarion, Hawesville, July 10, 2014

Teachers learning to develop project based learning programs

Hancock County School teachers and technicians have been working this summer to increase the amount of technology that they bring to everyday classroom work. Twenty teachers and three technology specialists spent time in the classroom to make it happen.

Teachers spent two days developing lesson plans and creating project-based programs using technology. Teachers not only improved their individual computer skills, but also developed ways to make learning more interesting and engaging for students.

“I can’t wait to bring what I learned into the classroom this fall,” said Meggan Clark, Hancock County School teacher, “I believe students are really going to take off with this project.”

Greg Payne, David Blair and Chris Garrison spent two weeks this summer improving their skills to support increased use of technology by the teachers and students. The professional certification classes are designed to help technicians understand issues and solutions for large-scale computer installations like the one found in Hancock County Schools.

“Both the computers and training are important elements of the opportunities we bring to Hancock County students.” according to Kyle Estes, Hancock County Superintendent. “Students need these experiences and resources to help get them college and career ready.

For their effort the school earned 76 computers as part of a unique program run by Kentucky-based Dataseam. Dataseam has provided more than 19,000 computers to 48 school districts in coal producing counties. The school computers are lined together into one of the world’s largest computing grids to support cancer treatment research at the University of Louisville’s James Graham Brown Cancer Center.

Dataseam has trained more then 6,000 educators across the state to take advantage of the all the dynamic capabilities of the machines.

“The training that technology professionals and educators have undertaken is key to the commonwealth creating its next-generation workforce,” according to Brian Gupton Dataseam CEO. “Hancock County continues to pursue the opportunities offered and are to be commended on their recent efforts.”

Foundation for a Healthy Kentucky, Louisville, July 10, 2014

Kentucky Health Issues Poll (KHIP) Regional Reports

Kentucky Health Issues Poll (KHIP) regional findings are now available. The data are broken down into five regions: Eastern Kentucky, Greater Lexington, Greater Louisville, Northern Kentucky, and Western Kentucky. Each regional report outlines respondents’ answers to various KHIP questions and then compares regional responses to statewide findings.

“These reports offer regional snapshots of Kentuckians’ views on a number of health issues that are top-of-mind,” said Susan Zepeda, President/CEO of the Foundation for a Healthy Kentucky.

Statewide KHIP results indicate the majority of Kentucky adults favor a statewide smoke-free law, support tobacco free school campus policies, favor the school nutrition standards and want mandatory physical education time at school. Additionally, KHIP found Kentuckians strongly support the decision to expand Medicaid, have heard about the state’s insurance marketplace called kynect and generally do not eat the recommended amounts of fruits and vegetables in their diet.

Key differences by region include:

· Western Kentucky: residents were less likely to have been offered help or counseling, from a doctor or nurse, to stop smoking.

· Greater Louisville: adults were more likely to say it is easy to purchase healthy foods in their neighborhood and less likely to have been offered help to quit smoking.

· Greater Lexington: adults were more likely to rate the conditions of their neighborhood sidewalks and shoulders as “excellent” or “very good.”

· Northern Kentucky: adults were more likely to report eating the daily amounts of fruits and vegetables and less likely to know about the state’s insurance marketplace, kynect.

· Eastern Kentucky: adults were more likely to have been offered help to quit smoking and less likely to rate their neighborhood as being a safe place to walk, jog or bike.

“Local views on key health issues can be extremely useful for policymakers and health officials, especially those working on local community health initiatives,” concluded Zepeda.

The KHIP was funded by the Foundation for a Healthy Kentucky and Interact for Health, formerly the Health Foundation of Greater Cincinnati. The poll was conducted October 15-November 26, 2013, by the Institute for Policy Research at the University of Cincinnati. A random sample of 1,551 adults from throughout Kentucky was interviewed by telephone, including landlines and cell phones. The poll has a margin of error of ±2.5%.

About the Foundation for a Healthy Kentucky
The Foundation is a non-profit philanthropic organization that invests in communities and informs health policy through grant making, research and education. Since 2001, the Foundation has invested more than $22 million dollars in health policy research and demonstration grants. The Foundation is committed to improving access to care, reducing health risks and disparities and promoting health equity.

Glasgow Daily Times, July 10, 2014

Part of old high school to be demolished
By Bobbie Hayse

The Metcalfe County Schools’ Board of Education approved demolition of part of the old Metcalfe County High School at its Tuesday meeting.

Metcalfe County Superintendent Benny Lile said only a classroom wing of the building will be torn down.

“Our local planning committee met earlier this spring and decided to build on to the primary center,” Lile said. “In order to move forward with this construction, we need to remove that section of the old high school.”

Lile said the addition to the primary center will not be in the exact footprint of where the wing once stood, but it is in that general area.

Lile also said the board approved making the current location of the central office surplus property in order to prepare for the central office’s relocation to a portion of the old intermediate center.

He said they aren’t doing these items immediately, but they are necessary to approve in order to move forward.

“It doesn’t mean we’re moving out or tearing down a part of the old high school tomorrow,” Lile said. “But there are a lot of hoops we have to jump through to get to those points, and these are just some of the hoops.”

News-Democrat, Carrollton, July 10, 2014

Report finds Carroll children are not ‘kindergarten ready’
By Jacob Blair

More than half of Carroll County’s children were not deemed “ready” for kindergarten this past year, according to the 2013 BRIGANCE screening system.

Carroll County’s future kindergarten students were screened at readiness levels of 43.3 percent, according to the 2014 Early Childhood Profile, a report compiled by the Kentucky Center for Education and Workforce Statistics. The system allows the screener to enter a child’s score and sends results back to a school district.

When children are screened according to this process, the person conducting the examination looks at five different categories: general knowledge, language and communication, physical well-being, self-help, and social-emotional behaviors.

“Many children are not coming to us as (kindergarten) ready,” said Gerda Wise, recently-hired elementary instructional supervisor and former Kathryn Winn Primary principal.

Carroll County students scored below the state average in general knowledge, language and communication, and physical well-being, but scored above state averages in the areas of self-help and social-emotional behavioral skills.

The report also included measures from third grade statewide testing assessments conducted in 2012-2013. The average statewide was 43.6 percent in mathematics and 47.7 percent in reading. Carroll County scored 37.4 percent in mathematics and 34.5 percent in reading. All of the neighboring counties tested below the state averages in both mathematics and reading. This group of third graders were in kindergarten during the 2009-2010 school year.

Neighboring area counties ranked as follows for kindergarten readiness: Gallatin County, 31.3 percent ready; Henry County, 51.8 percent; Trimble County, 52.0 percent ready; and Owen County, 66.9 percent ready. The statewide average for kindergarten readiness was 49.0 percent, according to the 2014 Early Childhood Profile.

Pam Williams, former elementary instructional supervisor and now an academic consultant for the Carroll County School District, said this past year, the number of kindergarten students fluctuated between 180 and 201 students district wide.

Williams cautioned that data from the profile is hard to negotiate and that the screening is not always indicative of what children are capable of when they are screened.

She said kindergarten students were screened last year with BRIGANCE and estimated the readiness percentage may have been slightly lower in 2013. She stressed the importance of teaching children when they are young.

“Early learning is so important for cognitive skills,” Williams said.

When measuring for kindergarten readiness, Williams said they look for social skills, language arts skills and math skills. These skills include a child knowing his or her first and last name and age, working cooperatively with other children, holding a book independently, telling a story, and counting. She also said it is important for children to learn how to communicate effectively with words because without words, a child’s basic needs would be difficult to meet and it could lead to different social problems.

She said about half of the county’s kindergarteners attended Head Start or preschool.

“Those students faired very well (during the screening),” Williams said.

Williams said the age between newborn and five-years-old are critical to a child’s learning, even if they don’t start a formal education until kindergarten. Williams said the Carroll County Early Childhood Council has different events and activities that can help parents prepare their children for kindergarten.

“With the right opportunity, every child can learn,” Williams said.

WKYT-TV, Lexington, July 10, 2014

Cost lowered to take GED test in Kentucky
Staff report

FRANKFORT, Ky. (AP) - The cost of taking the GED test in Kentucky is being reduced for a limited time.

Effective immediately, eligible Kentucky adults can take each module of the GED test at the reduced cost of $10.

The state Council on Postsecondary Education says the offer is being made possible in Kentucky through $20 limited-time vouchers using federal Workforce Investment Act funds. Through the offer, the full GED test is available at the reduced cost of $40, a savings of $80.

Officials say the vouchers will be distributed while supplies last.

The current version of the GED test was launched in January by the GED Testing Service.

The computer-based test consists of four modules - reasoning through language arts, mathematical reasoning, science and social studies.

Clinton County News, Albany, July 9, 2014

'No kid hungry' project busy again
building bus stop cafe
Staff report

The school project “No Kid Hungry” started this year during the district wide pep rally by collecting coins for less fortunate families. As the year progressed and the number of volunteers grew, so did the output of the group.

During Thanksgiving, the “No Kid Hungry” project fed more than 600 people who would have otherwise not had a Thanksgiving meal.

Now the group of volunteers are working on a mobile feeding station called “Bus Stop Cafe.”

Mrs. Melissa Tallent is the sponsor working with the group and she said the progress with the Bus Stop Cafe is right on schedule and she couldn’t be any more happy with the progress and the way students have come together to complete this project.

“In some classes you have divisions or clicks,” Tallent said. “With this project it doesn’t matter … they have all come together for one goal.”

The Bus Stop Cafe will offer nutritionally balanced meals to children of all ages for no charge throughout the summer. The bus will run Monday though Friday and provide breakfast from 7:30 a.m. until 10:30 a.m. at six different stops in the county.

After breakfast, Tallent said the bus will come back and they will load up for lunch, which will be provided from 10:30 a.m. until 1:15 p.m.

The morning stops will be made at Albany Manor 7:30-7:45 a.m., Reeves Trailer Park 7:50-8:05 a.m., Horse Shoe Bend 8:15-8:30 a.m., Albany Center Apartments 8:40-8:55 a.m., Craft Acres 9:05-9:20 a.m. and Wilson Airport Trailer Park 9:30-9:45 a.m. for breakfast.

For lunch, the stops will be made in the same order with times determined to be 10:30-10:50 a.m., 10:55-11:15 a.m., 11:25-11:45 a.m., 11:55 a.m.-12:15 p.m., 12:25-12:45 p.m. and 12:55-1:15 p.m. The project will begin June 2, 2014 and run every weekday, except July 4, until July 28, 2014.

“It has meant a lot knowing we can help the kids in our community,” Mariah Thompson said. “It’s really surprising how many kids don’t have food. It’s just really refreshing that I can do something for my community that has done so much for me.”

One surprising fact about world hunger is that it’s not just a problem in smaller counties or bigger cities. The problem exist here in Clinton County.

“I always thought it was in Africa and different countries and even bigger cities, but I never imagined it to be here,” Thompson said.

Thompson also volunteers her time at the food pantry every week.

“Wednesday is actually my favorite day now,” Thompson said. “There are some really good people over there. It’s hard to find people who appreciate it. Once you give back they are smiling and they are happy to see me everyday and that makes a big difference.”

During the final weeks of school, students have been putting all their spare time into getting the bus ready for summer.

“Just knowing that I’m going to be helping families and kids and knowing that they are going to get a meal is a really good feeling,” Ethridge Delk said.

Tallent said once the seniors were done with their testing, they have been outside stripping and painting the bus.

“We have about 10 at a time working on the bus, but there is probably around 60 or 70 students who have signed up for the work,” Tallent said.

Many of the students who have worked on the project during the past year have shown a sense of pride in giving back to the community.

“It means a whole lot because we are really doing something for the community,” Brianna Conner said. “You really wouldn’t think, in a town like Albany, there would be a lot of kids who go without food. It really surprises you and what we are doing is really going to help a lot of people.”

One senior volunteer, Silas Speck, said he helped stripe the bus and he questioned whether or not it was going to work, however, after seeing the project closer to the final stages, he said it has come a long way.

“Now I’m very impressed with the work we have put into it,” Speck said. “I feel like it has helped bring people in the class closer together.”

“It really has impressed me with the progress we’ve made taking a regular school bus and turning it into the Bus Stop Cafe,” Parker Means added.

Many of the students involved with the project have been the artists who were in charge of decorating the inside and outside of the bus.

“We kind of wanted to go with a fun theme, so Dr. Seuss something we always read in school and so we printed off some fun little quotes and stuff like that. We stenciled them in and made it really colorful and hopefully it’s something the kids will really enjoy,” Taylor Buster said.

“We are really eager to go out and do something and we needed a project like this to go out and put our energy into,” Conner added.

With the end of the 2013-2014 school year drawing near, Tallent said this project has been a success and it will likely stay with this year’s seniors for the rest of their lives.

“I think it’s great how Mrs. Tallent has brought this to our school,” Keifer Dalton said. “It’s created an opportunity for us and it’s showed our character and shows that we care about our community.”

“I think its great we’ve started something with the hopes of making it bigger,” Josh Tallent said. “If you don’t start something, then there will never be a change.”

Winchester Sun, July 9, 2014

Clark County Schools continuing recycling program as usual, despite previous concerns
By Rachel Gilliam

The Bluegrass Regional Recycling Corporation will continue to act as broker for recyclable material for the Clark County Schools, despite an end to an affiliation between the BRRC and the Lexington-Fayette Urban County Government.

Both Winchester Municipal Utilities and Lexington have been affiliated with BRRC for several years, but Lexington recently decided to act as its own broker and will likely broker material for other communities that use its recycling facilities, including WMU. The WMU Commission has taken no formal action, but tentatively plans to end its contract with BRRC and accept an agreement with Lexington.

Clark County Public Schools have no affiliation with WMU or Lexington and rely solely on BRRC to collect and broker recyclable material. City and county officials had some concerns that BRRC’s loss of customers to Lexington might disrupt service to the schools, or even result in the dissolution of the corporation. Clark County Solid Waste Coordinator Gary Epperson said he has spoken with BRRC representatives and recycling collection will continue as usual.

“Nothing has changed. They’re still going to come over and take the schools’recycling. They still have customers and they’re still recycling,” Epperson said.

BRRC may have to use a different facility for processing material, but the corporation does own a facility in Richmond. The technology is not as sophisticated as that employed at the Lexington facility and requires more man power, but Epperson said that will not impact the schools.

“They do a good job. They’re very conscientious about getting the material picked up regularly. They may have to go back the old-fashioned way of sorting it, but they were sorting it before they started taking it to Lexington,” Epperson said.

If for some reason the schools cannot continue a relationship with BRRC, Epperson said there are other companies that can provide the service, like Rumpke. The company already offers trash pickup and curbside recycling pickup to customers, though there is a fee associated with the recycling service.

“If something happens, we will find someone else to do it. There’s other markets for the material. Recycled material is high value, especially in large quantities. I’m not worried as far as me and the schools are concerned,” Epperson said.

Recycling collection in Clark County schools began six years ago, Epperson said. State laws mandate that schools implement some form of recycling, unless it creates too much of a financial burden. All Clark County Schools participate in the recycling program, and Epperson said he is pleased at the amount of material they are able to collect.

“There’s so much material that goes to landfills, and I’m all about trying to save resources and trying to save the environment,” Epperson said.

Tribune-Courier, Benton, July 8, 2014

Secondary supervisor, 2 principals among personnel selections
By Rachel Vaughan

Several positions, including the secondary supervisor of Instruction at Marshall County High School and two principals’ jobs, were filled recently by the Marshall County Board of Education.

Brian Harper was promoted from principal of South Marshall Middle School to replace Kem Cothran in the secondary supervisor post.

Cothran retired after a 28-year career in education.

Harper’s replacement at South Marshall Middle was not announced. A meeting was scheduled Monday night to consider candidates for that job.

Two other new principals were named.

Kevin Jackson was promoted from assistant principal at Marshall County High School to principal at Benton Elementary. He replaces Diane Barga, who retired after 30 years in the county system, the last six as BES principal.

Todd Anderson, previously a teacher at South Marshall Middle School, was promoted to principal at Calvert City Elementary. He replaces Phyllis O(‘Neal, who retired.

In other staff assignments, Ricky Jones was named project manager to oversee plans for the new Marshall County Middle School.

Two years ago, Jones replaced Danny Davis as director of facilities and transportation. Davis will come out of retirement to resume these duties.

Also, Bill Thorpe, who left a teaching position at MCHS two years ago to become principal at Lyon County Elementary returns to the Marshall County system as Jackson’s replacement as MCHS assistant principal.

Independent, Ashland, July 10, 2014

Greysbranch wins big on international scale
By Charles Romans

Greysbranch Elementary’s Community Problem Solving teams scored big on the international stage, finishing second and third on a recent trip to Iowa for Community Problem Solving International.
The Greenup school competed against students from other countries.

“Our project was about obesity and how to get students more fit,” Hemi Ervin said of her school’s recent trip to Iowa for Community Problem Solving International. Ervin and her teammates at Greysbranch Elementary in Greenup competed against students from other countries around the globe.

Ervin’s team was named TEAM SKIP (Success! Keep Improving Physically).

“We wanted to figure out a way to make students more healthy, and we focused on exercise, mainly,” she said. “Some of the things we came up with were a 5K run and a family exercise night.”

Ervin said that after researching, she and her classmates found Greenup County ranked high in childhood obesity and this helped decide their project focus.

Teacher Renata Cox was pleased with her group’s second place finish, and very pleased with the work that they had put into the project throughout the year.

“We (the teachers) were really only guides for them. The students worked hard, and became student fitness ambassadors to the other classes. They were very passionate about it because they were concerned about the health of their peers. Once they considered all of the negative factors in our area like heart disease, they were the ones that decided that something needed to be done.”

Cox said that once the students began working on their project that organizations like local hospitals and health departments were quick to add their support.

The students, in turn, used the support of these organizations to further raise awareness of existing programs in the area like the health departments walking track and Zumba classes, both of which are free.

“They were truly leaders in the project, and I believe they will carry that experience forward to higher grades and even beyond school,” Cox said.

Another team from Greysbranch was TEAM HOMES (Helping Others Make Every Step) with Lisa Farley as the guide.

“The students worked really hard to raise awareness of homelessness and to provide for needs that many take for granted,” Farley said. “Once they saw the need then they were very compassionate and wanted to help. And when you learn that compassion at an early age then it shapes who you are.”

Students on Farley’s team worked diligently throughout the year giving up recess time and weekend time as well.

They volunteered their time at the Salvation Army and other organizations and the lost recess was often spent filling the bags for the Brown Bag program, which sends home bags of food with students who might be at risk.

Thirty-two pillows were donated by Team HOMES to Shelter of Hope, and the students helped prepare lunches for the Church Without Walls.

TEAM HOMES won Grand Champion in their division at the state level and placed third at the international competition.

Ledger-Independent, Maysville, July 11, 2014

Fleming BOE accepts funds for agriculture teacher
By Christy Hoots

Fleming County Board of Education accepted a donation from a community organization to fund a fourth agriculture teacher in the district.

State officials, however, have told the district they cannot use the funds to add the teaching position.

The money was collected by A Better Community, a group of about 300 citizens upset that a fourth agriculture teacher was cut earlier this year due to budget concerns, according to Hinton Mills owner Adam Hinton.

In June, Hinton presented a proposal to the board to fund a fourth ag teacher up to $50,000 for one school year.

Superintendent Tom Price presented the offer to the Kentucky Department of Education for approval. Due to the high school being considered a priority school with poor leadership, KDE took control of FCHS to assist the staff in management.

On Wednesday, Price, Hinton and BOE Chair Michael Ishmael received a letter from Commissioner of Education Terry Holliday, with instructions the funds not be used for a fourth ag teacher.

"The KDE staff has shared with district officials and the local board, the concerns about accepting community donations for additional teaching staff that could result in recurring unbudgeted expenditures in future years," Holliday said in the letter.

Holliday said models had been presented to the school district about utilizing the current three agriculture teachers at the high school. He also presented the board with two other options:

-- Utilize community-raised funds to supply an additional agricultural extension agent to Fleming County. The new agent could then be utilized as an "adjunct instructor" in the high school agriculture department.

-- Utilize community-raised funds to provide high school/college dual credit opportunities for students interested in pursuing agriculture in college or as a career.

Several people attending the meeting voiced their concerns with state options.

"It's a delay tactic," one person said. "We don't want to bring in an extension agent. We want to keep the agriculture teacher that is already there. And, what if you don't accept this money and down the road you need computers or other equipment that you can't afford? Do you think that organization is going to give you money or do you think they're going to tell you to fund those computers yourself? Keep in mind that about 70 percent of voters who put you in those seats are farmers and this is something the community wants."

After reading the letter aloud, Price said he had checked possible consequences from accepting the money.

"I asked (KDE Representative Jim Hamm) what the consequences could be," he said. "(Hamm) said he was told the money would sit in the budget and not be used.

"I was told that should we accept the money to fund a fourth agriculture teacher at the high school, the money would be left there unused," he said. "As you know, we do not currently have control of the high school. The cuts that were made there, were not made by us, but by the KDE. We don't currently have control of the staffing."

Price turned to the BOE attorney Tom McDonald to ask what he believed should be done.

"You don't have control of the high school right now," McDonald said. "If the commissioner says don't put a teacher in the high school, you can't put a teacher in the high school."

Ishmael made a motion to accept the money to hire a teacher at the high school or at the middle school. This motion was unanimously approved by all board members.

"I want everyone to know that I truly appreciate the community members coming together," Price said. "This kind of support from the community is a dream for any superintendent."

Other items discussed at the meeting included approving extended days for central office staff. Price said one of the office employees retired, leaving only four to staff the office. The board approved extra days for three of the four to make them full-year employees.

"Just because we didn't once need many office staff, doesn't mean we don't need them now," Price said. "With all the duties assigned to each person, we need the additional staff."

Appalachian News-Express, Pikeville, July 11, 2014

BOE closes Majestic Elementary
By Chris Anderson

When schools in Pike County closed their doors at the end of the school year in June, one of those schools closed its doors for the last time.

During a special called meeting of the Pike County Board of Education on Tuesday, board members voted unanimously to approve closing Majestic-Knox Creek Elementary School at Stopover, effective Wednesday. The measure passed with board member Frank Ratliff abstaining from the vote and the action came the day after met with staff members, students and parents from the school to field comments on the proposed action.

As a result of the board’s action, students who would have attended Majestic-Knox Creek Elementary School in the upcoming school year will now be integrated into the student body of Phelps Elementary School, located approximately 8.5 miles away.

A decline in students

During Tuesday’s board meeting, District Superintendent David Lester said the decision to recommend closing the school did not come easy. He said parents expressed their opinions on the plan during the meeting at the school on Monday, and some were adamantly opposed to the proposed closure of the school. He said the ultimate outcome of the action will benefit students.

“It was a very difficult meeting and this is a decision that I’ve struggled with and I know it affects kids, I know it affects parents,” he said. “I firmly believe that the opportunities (that) are going to be available for those students at Majestic-Knox Creek as we move them to Phelps Elementary School are going to be enhanced ...”

Lester said enrollment at Majestic-Knox Creek had dropped to less than 100 students and district officials projected that the student body in the upcoming school year would number in the mid- 90s. Assistant Superintendent Roger Johnson said the student body at the school numbered between 137 students and 147 students prior to the opening of the new Phelps Elementary School at the beginning of the 2013-14 school year. Such a small student body makes it difficult to effectively provide for students, Lester said.

“That just makes for a very difficult situation, very difficult for us to provide the kind of educational opportunities for kids,” he said.

Costly repairs needed

Lester said maintenance issues with the school building also factored into the decision. Lester said problems with the school’s roof —which is the original roof and currently leaks — and the school’s heating and air conditioning system — which is the building’s original system and is “not functioning efficiently” — would have to be addressed if the school were kept open.

The needed repairs to the roof and the HVAC system, which “can only get worse,” would cost approximately $750,000, Lester said. The cost, he said, makes the timing of the action appropriate.

“I just think it’s the appropriate time to make that move,” he said. “There’s sufficient room, you will recall, as we built the Phelps Elementary School. It has the capacity to include all of those students at Majestic-Knox Creek. It is a great facility; a state-of-the-art facility; it’s a wonderful place for kids to be in school.

“I just feel that it’s financially and educationally our responsibility to make the best decision here ...,” Lester said before making the “difficult” recommendation to close the school.

The ‘right thing’

Board Chairman Dr. Chuck Johnson made the motion to approve the closure of the school, with fellow board member Justin Maynard seconding the motion.

Maynard said the decision was difficult, but was based upon the number of students that have left the school. He spoke of the importance of small schools, but said he does not believe the school would be able to recover its lost enrollment.

“The reason I seconded the motion is for the last two years for a school that size, that is a pretty mass exodus out of that community,” he said. “Whether they be moving out or going to Phelps Elementary, that’s a tough situation; a tough situation for that community. But I just don’t see those kids that have left there ever coming back to that community and I don’t foresee that school being able to grow in enrollment like I’d want them to.”

Johnson agreed with Maynard’s comment and compared the situation to the district’s closure of Runyon Elementary School in fall 2011.

“It’s the same situation,” Johnson said. “We were losing students. We got below 100. It was a K- 5 school and it just wasn’t feasible to keep the school open.”

When it came time to vote for the measure, board member Kenneth C.B. Biliter, in whose district Majestic-Knox Creek lies, asked for a roll-call vote beginning with Johnson, who voted in favor of the closure, followed by Maynard’s “yes” vote.

Biliter, prior to casting his vote, spoke of the difficulty of the decision on how to vote on the proposed closure of the school. He recalled that when he was elected as a board member, he committed to doing the “right thing” for not only his district, entire Pike County School District, even if the decisions which had to be made were not the most popular.

“I said, ‘Who all here and out there in TV land is for (doing) the right thing? Raise your hand,’” Biliter recalled. “And I said, ‘Everybody, that’s easy to do,’ because everybody really is for the ‘right thing.’ But then I asked the question, ‘Who here is for the right thing as long as it don’t affect me?’ And that’s the question that people don’t like the answer.”

Biliter said that since he was elected as a board member, he has kickstarted and has taken part in a number of projects, including the new Phelps Elementary School, which was begun prior to his election, but much of which completed during his tenure on the board. He said the new school serves students well and it will serve the students of Majestic- Knox Creek well.

“For me to do the right thing, I not only need to do it for my district, but I need to do it for the Pike County school system, but more so, I need to do it for the students of Pike County,” he said. “And to do that, I’ve got to tell them the opportunities that they can have that don’t exist (at Majestic- Knox Creek.)”

He said Phelps Elementary School will offer students from Majestic-Knox Creek new classes and facilities, as well as additional extracurricular activities.

Biliter, whose hands shook slightly as he seemed to be fighting back emotions, said he is a graduate of Majestic- Knox Creek. He said keeping the school open would mean reducing staff from 10 teachers to four, consolidating classes and combining grade levels. He also acknowledged concerns of some parents with transportation of students, but said he and other district officials had ridden the routes students will take to Phelps.

He said attempts could be made to keep the school open, but they could fail, just as the attempts to keep Runyon Elementary School failed. The ultimate victims, he said, are the students.

“What happens is that, it’s real easy to say that, ‘Well we kept our school; we kept it with a limited amount of teachers,’” he said. “But with a limited amount of teachers and doubling up classrooms, people get discouraged.”

Biliter said he was reluctant to say anything bad about the school or its staff, adding that he is “very proud of them” for their achievements. The “right thing” to do, however, is to bid farewell to Majestic-Knox Creek, he said.

“I have an obligation, that when I was elected that I would do the right thing for the students, and if you’ll look out on that board out there, this whole administration is all about focusing on the students,” Biliter said. “And for me to do that and do it correctly, I vote ‘yes.’”

Board member Virgil Osborne also voted in favor of closing the school and the vote passed 4-0, with Ratliff’s abstention.

According to the agenda item, the closure of the school became effective Wednesday.

An exclusion and a flip-flop

While the measure to close Majestic-Knox Creek passed unanimously among voting members of the board, the vote to close the school was unique in how the final result was met.

After Johnson made the motion to approve closing the school, board member Frank Ratliff stood from his chair and verbally excused himself from the room for the duration of the vote before walking out, offering no explanation for excusing himself from the vote. He also did not respond to phone and email messages seeking comment on his choice to excuse himself from voting on the measure.

Minutes later, after Biliter asked for a roll-call vote beginning with Johnson, Osborne chose to defer his turn voting until after Biliter cast his vote. After Biliter addressed the audience at the meeting and cast his vote in favor of the school’s closure, Osborne also voted in favor of closing the school. Osborne said, however, that he nearly voted against the measure, had Biliter done so, in spite of a belief that closing the school was the best action to take.

“I definitely don’t want our schools to start closing, and I was prepared to vote ‘no’ had C.B. done that,” Osborne said. “But since it’s already passed, I do think it is the right thing to do, so I vote 'yes,' too."

Kentucky New Era, Hopkinsville, July 11, 2014

Board approves 2014-15 Code of Acceptable Behavior
By Margarita Cambest

The Christian County Board of Education moved Thursday on some revisions to the Code of Acceptable Behavior. The moves will align the board with provisions of an agreement made with the Office for Civil Rights in February.

OCR initiated a compliance review after data showed that black students were over-represented in referrals to school resources officers. For example, in 2010-11, black students composed 33.8 percent of the student body but represented almost 65 percent of students referred, according to OCR.

Without admitting fault, the district agreed to hire a discipline administrator and discipline coordinator to enforce the terms of the agreement.

Director of Pupil Personnel Melanie Barrett presented the changes at a board meeting Thursday night.

They include listing the defined roles of the two positions in the suspension appeals process. Also, clarified definitions of classroom rules, deliberate classroom disruption, disorderly conduct and threatening have been added.

North Drive Middle School Principal Kim Stevenson, the district’s choice for discipline administrator, said new referral forms will clarify data that could have been misleading, explaining discrepancies in the original OCR investigation.

The new referral forms would be standard across the district, she said. Instead of having different forms at each school, there will be just one form. It will have ample room to expand on individual actions and disciplinary actions taken.

Board attorney Jack Lackey said the previous forms allowed for broad interpretations of one disruption that could be many things.

“I think that by tailoring what discretion people had we didn’t take out any ability to punish certain types of conduct in a significant way, but what we have done is say we’re going to call it the right thing,” Lackey said.

The new code also clarifies some definitions of approved leave for children of active duty military.

Barrett said Armed Forces Day and Armed Forces Rest and Relaxation leave were already defined in previous codes. However, details on block leave, ordinary leave and emergency leave were not clearly defined.

Under the new code, ordinary leave would fall under the district’s normal attendance requirements as it is used to take family vacations. Emergency leave would need Red Cross documentation, and block leave would be approved for up to five days.

The board voted unanimously to accept the code. Vice Chair Sara Shepherd was absent.

Lexington Herald-Leader, July 11, 2014

Kentucky faces $90.9 million budget shortfall; remedy still uncertain
By Jack Brammer

Kentucky faces a $90.9 million budget shortfall for the fiscal year that ended June 30, raising the prospect of further cuts in the coming year, state officials said Thursday.

State Budget Director Jane Driskell said officials would determine soon how to deal with the gap. Kentucky's Constitution requires a balanced budget.

"While the books have been closed on the revenue side of the budget, activity on the expenditure side will be final later this month," Driskell said. "The determination for how to deal with the revenue shortfall has been underway and will be complete soon."

Revenue for the General Fund, which pays for most state programs, totaled $9.46 billion for the fiscal year. That was $90.9 million, or 1 percent, less than the official revenue estimate, which projected 2.2 percent growth in revenue for the year.

Driskell also reported that receipts for the $1.56 billion Road Fund, which pays for road and other transportation programs, fell short of estimates for the fiscal year by $22.2 million, or 1.4 percent.

House budget chairman Rick Rand, D-Bedford, called it "a manageable shortfall."

Rand said he thought Gov. Steve Beshear should be able to address the shortfall without resorting to layoffs or calling a special legislative session.

In particular, he noted that the state could take half of its $95 million "rainy day" fund for emergencies and apply it to the shortfall.

"The problem may be that spending cuts will be needed in this new fiscal year that began July 1 because revenues now will need to grow more than have been projected for this two-year budget," Rand said.

Senate President Robert Stivers, R-Manchester, said he was worried about future budgets, noting the state eventually would face increased costs for expanded Medicaid coverage under the federal Affordable Care Act.

"We've seen coal severance tax collections drop, and the dip in personal income taxes indicate a weak economy where many people are not working," Stivers said. "Where are we going to get the money? I'm worried about future budgets."

Driskell said the shortfall was another example of why lawmakers should overhaul Kentucky's tax code. She called it "an example of the governor's admonition that the tax code in Kentucky needs to be more elastic," meaning revenue should increase as the economy expands.

House Speaker Greg Stumbo, D-Prestonsburg, said the shortfall would make it "a little tougher" to meet budget projections.

"We will monitor this in the months ahead and, if necessary, make additional adjustments when the General Assembly meets in January," Stumbo said.

He said House and Senate leaders would review staffing levels to deal with the legislative branch's portion of the shortfall.

Rand said Beshear was "well-experienced" in handling budget shortfalls.

The governor has cut $1.6 billion from state budgets since taking office in December 2007.

This year the General Assembly approved a $20.3 billion spending plan for the upcoming two years that included long-awaited raises for state employees and schoolteachers, but it continued to cut funding for public universities and many state agencies.

Some agencies will have lost 41 percent of their funding since the economic recession of 2008.

Driskell reported that revenue for June totaled $979.1 million, a 2.2 percent increase over what was collected the previous June. Rand said he was "pleasantly surprised" to about that.

During the last fiscal year, the General Fund grew 3.3 percent in the first three months, declined 0.7 percent in the second quarter and grew 2.1 percent and 0.5 percent in the final two quarters, respectively.

Overall, those rates of growth were less than the 2.2 percent growth that a group of independent economists had projected for the state.

A major reason for the General Fund shortfall was "a significant slowdown" in income tax collections, Driskell said.

State income tax collections for the fiscal year increased just 0.7 percent, or $26.3 million, from the previous year. In the three prior years, income tax collections grew 8.3 percent, 2.8 percent and 6 percent.

On the positive side, sales and use taxes showed solid growth, increasing $109.3 million, or 3.6 percent. Collections had declined in three of the five previous years.

The state saw its fourth consecutive annual decline in cigarette tax collections, decreasing $10.6 million, or 4.4 percent, in fiscal year 2014.

Coal severance taxes fell 14.3 percent, or $33 million, during the past year, which was close to forecast expectations.

Among the two largest revenue-producing measures for the Road Fund — motor fuels and motor vehicle usage taxes — revenue was less than estimates by $19.9 million. All other Road Fund accounts, taken together, were $2.3 million below forecasts.

Messenger-Inquirer, Owensboro, July 11, 2014

OPS hires Ackerman as district nutritionist
By Rich Suwanski

Owensboro Public Schools hired Kaitlyn Ackerman as a nutritionist on July 2 to ensure compliance with USDA nutritional standards and to stay current with menus for students with allergies.

In addition, Ackerman will be responsible for keeping documentation of the OPS nutritional analysis program, train staff, work with programs and cafeteria managers to ensure that all records, policies, regulations, services, health and safety factor procedures are being followed.

 "With all the new meal requirements (by the government) and with the increase in students with allergies, I feel like we are at a point where we need to look at having a dietitian on board," said Lisa McCarty, OPS Human Resources and Food Services Officer.

Ackerman is a 2012 Western Kentucky University graduate and comes to OPS after working in a dietetic internship at Southern University and A&M College in Baton Rouse, Louisiana.

"Students with allergies are a growing concern," McCarty said. "When you look at your menu, you have to look at every ingredient in the items you're serving. You even have to look at where the food is made. Is it manufactured in a plant that also manufactures peanut products? There's a lot you have to look at.

"She's also working on our menu's calorie count and sodium amount, making sure we meet the USDA requirements."

Ackerman's job description also includes, among other things, having knowledge of portion controls, food ordering and storage methods, and basic cost accounting techniques, as well as researching and developing inventive ways to increase fruit and vegetable consumption and meal participation, and implementing the Fresh Fruit and Vegetable program.

Lexington Herald-Leader, July 11, 2014

Fayette County parents express concerns about redistricting at second public forum
By Valarie Honeycutt Spears

Background: More than 100 people attended the second public forum on redrawing Fayette County school attendance zones Thursday night at Lafayette High School. The last time the district initiated widescale redistricting was 2002.

Attendance zone changes will be implemented when two new elementary schools open in 2016 — on Georgetown Road and east of Interstate 75 — and a new high school opens in 2017 on Winchester Road. More than 25 committee members will draft a proposal that will likely go to the school board in early 2015 for approval.

What was discussed: Parents asked school officials not to redistrict schools that are academically strong. Parents fear redistricting could harm children and create "broken" neighborhoods and communities. They said if parents are dissatisfied, a number of students would go to private schools and split up the community feel of neighborhoods. In response to questions, school district officials told parents that Superintendent Tom Shelton's cabinet developed the principles that will guide the redistricting committee. Parents are concerned that a primary guiding principle includes achieving socioeconomic balance. Parents want children to attend schools closest to their homes.

Real estate broker Diana Fields said she was concerned that if people stop buying homes while waiting for the redistricting process to play out, Lexington's economy would be hindered. Shelton, meanwhile, said every address in Lexington would not be redistricted.

Questions parents asked: How will school rezoning affect the placement of gifted and talented children?

How were committee members selected to be on the redistricting committee? Why are real estate agents and home builders on the committee?

Are students consulted about redistricting?

Why change successful schools?

Continuing the conversation: A parent said there should be more positive changes along with redistricting such as more elementary foreign language classes. Parents want school officials to consider what will happen to school budgets when students are moved from schools that receive federal funding — due to low income students — to schools that don't. Parents want to know which students might be allowed to continue attending a school where they've attended long term.

What's next: The next redistricting committee meeting is set for 4:30 p.m. July 24 at the district's warehouse facility, 1126 Russell Cave Road.

Paducah Sun, July 10, 2014

eNews editor's note: The "committee" in the headline refers to the citizens involved, not the school district committee.

Committee hopes students will return to Cuba School
By Lauren P. Duncan

The four plaintiffs in the case against the Graves County Board of Education and its decision to close Cuba Elementary School are hoping students won't be sent to other schools when classes start in less than a month.

Josh Cherry, Richard Jackson, William Bell and Larry Dale Shelby all live in the area Cuba Elementary School draws its students from.

The four filed a suit against the board alleging it mishandled the closure process, and following a June 27 hearing, saw success in a temporary injunction against the district's planned auction of the school and its property until Franklin Circuit Judge Phillip Shepherd makes a final decision in the case.

But the plaintiffs are hoping they can not only halt the sale of the school, but see children returning to Cuba for the upcoming school year.

"We haven't given up on (the students) being transferred," Jackson said.

Following the judge's July 1 decision to halt the school auction, the district announced it still plans to redirect students and staff to other schools.

The school has reported about 150 students attend Cuba and they will be redirected to two nearby schools, Wingo and Sedalia.

The Graves County Board of Education met for a special meeting Wednesday night to discuss the case in closed session and to consider establishing a litigation committee "to manage reporting and strategy."

Harrison said following the meeting that the board decided to establish a committee to deal with the litigation.

The committee consists of two attorneys, two board members and Graves County Schools Superintendent Kim Harrison.

Kelly Whitaker, the sole Graves County Board of Education member who voted against closing Cuba, said she wasn't impressed with the formation of a committee with only two board members. She was not selected for the committee.

"I think it's kind of odd that we have five board members that are elected to represent the county and now we've narrowed it down to two that know what's going on," she said. "Personally, I feel like there's some isolationism going on."

A small school

The Graves County Board of Education voted 4-1 during a December meeting to close Cuba Elementary School. The board cited years of declining enrollment and aging facilities as reasons to close the school.

But according to the plaintiffs, the district has not fairly reported the number of students who attend Cuba. While the board has reported about 150 students attend Cuba, Bell said there are about 180 including pre-kindergarten students, who will also be transferred to other schools. The school, which was built in 1982, can hold about 250, according to Harrison.

Enrollment has declined over the past seven to eight years, Harrison said. She said seven years ago it had about 200 students, not including pre-schoolers.

Jackson said the plaintiffs have offered to sit down with the board and discuss what can be done with the school, but has not received any response.

They hope the judge halts the redirection of students to other schools before school recommences next month. Classes are set to begin on Aug. 6.

Bath County News Outlook, Owingsville, July 10, 2014

Bath County Schools and Ameresco Kickoff Comprehensive Guaranteed Energy Savings Project

Ameresco, Inc., a leading energy efficiency and renewable energy company, announced on Tuesday, July 1, that it has commenced a Guaranteed Energy Savings Contract (GESC) project with the Bath County Board of Education. The comprehensive $1.88 million GESC project is expected to save the District nearly $75,000 annually in energy and operational costs. It includes both traditional and non-traditional energy conservation measures (ECMs) across seven facilities.

As part of the energy savings contract, Ameresco will enhance the facilities spanning 295,735 square feet with ECMs including lighting upgrades and renovations, water retrofits, vending machine controls, mechanical and HVAC upgrades, building automation system enhancements, and building envelope upgrades. The project also features a behavior change educational component, an energy tracking system and a utility dashboard.

“We are pleased to partner with Ameresco to achieve several of our sustainability goals while upgrading the schools and facilities in Bath County,” said Harvey Tackett, Superintendent. “Through the energy conservation measures, we will improve the learning environment for our students and staff while significantly enhancing the comfort and useable space in Owingsville Elementary. We also look forward to the additional benefit to our bottom-line as a result of the reduction in our overall utility consumption.”

“Ameresco is honored to work with the District to upgrade and enhance the schools and local facilities,” said Stewart Shunk, Regional Director, Ameresco. “This energy savings project is expected to deliver energy efficiency and significant financial benefit as well as enhanced comfort and environmental benefits for the school community.”

The energy usage savings is expected to reduce the District’s combined annual carbon dioxide (CO2) emissions by over 540 metric tons a year. This reduction in CO2 emissions is equivalent to removing approximately 970 passenger cars from the road a year, removing the electrical usage of over 111 homes a year, and planting the equivalent of 1,320 acres of trees per year.

Ameresco was originally selected through a competitive RFP process to audit and assess Bath County School’s facilities, enabling it to uncover and reinvest energy cost savings back into its facilities.

Ameresco’s pioneering of the energy savings performance contract financing model has made the solution an increasingly popular option for customers across North America. It enables budget-neutral energy efficiency upgrades by guaranteeing a minimum level of energy savings over the term of the contract and that the savings from the project will exceed the cost for the project. For the contract with the Bath County Board of Education, Ameresco coordinated the upfront project costs and the District will repay that investment with their energy savings over time.

Kentucky New Era, Hopkinsville, July 11, 2014

Trigg school expansion on track to open, construction will continue
By Margarita Cambest

 After some unforeseen delays, Trigg County Primary and Intermediate School students are expected to have access to portions of an expanded school when they come back for the 2014-15 school year.

Vanguard Construction is currently adding eight classrooms and renovating three others to move preschoolers from portables into classrooms. The district’s primary and intermediate schools share the same building and administrators previously shared the same offices. The $3.1 million addition will create separate office spaces for staff and separate entrances for students but the project isn’t without some hiccups.

 Keith Sharp, of JKS Architects and Engineers, updated the Trigg County Board of Education on the construction status at its Thursday night meeting. Noting some delays, he said the school will be ready for July 31 occupancy but would not expand on what those delays could be.

“The project isn’t done yet,” Sharp said. “It’s premature to get into those subjects today. Our focus is to get the project finished.”

Sharp said the building will be ready for occupancy with some exceptions—the new offices are incomplete and buses will temporarily load in a separate location for the beginning of the school year.

“There will be areas incomplete, and this will pose inconveniences to have to operate around but hopefully not for long,” he said. “It’s going to be a trying situation when school opens because of those inconveniences.”

Chairman Mike Davis attributed some of those delays to weather after the meeting.

Superintendent Travis Hamby said students, faculty and staff dealt with renovation at the end of the last school year and should be able to manage this time around as well.

“We will be in the building the date we’re supposed to be in the building so I think that’s a positive,” Hamby said. “This is really about getting our kids back in school on Aug. 6.”

News-Democrat, Carrollton, July 10, 2014

Oak promoted to assistant superintendent

Cartmell Elementary Principal Doug Oak has been named as the new assistant superintendent of the Carroll County School District.

Oak has served as an administrator in the district since 2005: first as assistant principal at Carroll County Middle School and then as principal of Richard B. Cartmell Elementary School.

“I am looking forward to being able to work with Mr. (Bill) Hogan, our new superintendent, to help move our school district toward preparing all students for College and Career Readiness,” Oak said. “I want to provide additional support to students, teachers and parents so that students can reach their long-term goals.”

Before his time as a school administrator, Oak taught high school social studies for 10 years.

“I’ve had the opportunity to work at a variety of levels,” Oak said. “Being a high school teacher and principal of both a middle school and an elementary school has given me the opportunity to see the educational process from beginning to end.”

State Journal, Frankfort, July 11, 2014

Conducting a new career at Hearn Elementary
Former musician to be new principal in fall
By Brad Bowman

Hearn Elementary’s new principal Kyle Lee marches to his own drum.

Born in Glendale near Elizabethtown, Lee recognized early in life not just his interest in music, but where his talents as a musician and the opportunities in education could take him.

Lee has performed with drum corps, most notably, the New Jersey Bergen County Cadets, in stadiums home to the New York Jets, Denver Broncos and San Diego Chargers.

After receiving a four-year music scholarship to Morehead State University, Lee traveled with the university’s percussion ensemble to Brazil.

While attending college, Lee flew to New Jersey to audition for the New Jersey Bergen County Cadet Drum Corps. Lee lived with the drum corps for three months and toured across the nation with them.

With an undergraduate degree in instrumental music education, Lee has taught in institutions ranging from a creative and performing arts school in Memphis, Tenn., to Lakewood Elementary in Hardin County.

During his time in Hardin County, Lee finished a master’s degree in educational administration. The career transition spoke to his passion for education.

“Being able to see how the school operates on a full spectrum — being a music teacher where I’d see every student in the building — I wanted the opportunity to be able to impact all children’s lives in all areas of the school,” Lee said. “I enjoy the teacher-growth aspect in helping other people become leaders as well.”

Bringing his experiences as a musician where discipline, teamwork and education can open doors for a young student’s life, Lee officially took the principal position July 1.

“It’s natural to take on that leadership responsibility, especially as a musician who has performed on a national scale,” Lee said. “It’s not that I don’t like doing music. Music will always be a part of my life. For me, it was a growth step in my own career and helped (make an impact) on a bigger scale.”

After finishing his master’s degree, Lee acquired his Rank 1 superintendent certification from the University of Kentucky where he is currently working on his doctorate in educational leadership.

The doctorate, Lee said, will allow him to officially contribute to research in education. For him, it’s about being a life-long learner and always looking to improve what educators do every day. As principal, he views his role as part of a team.

“Through music, I know working as a team is crucial. I am here to serve people. That really is what I am here to do,” Lee said. “People ask me what I do. I grow kids— that’s what I do. I grow kids.”

Lee lives in Lawrenceburg with his wife, Emily, and their two sons, Michael and Christopher.

The opportunity to do administrative work at the elementary school level feeds Lee’s own inner child and where he feels he can build relationships most successfully.

In building the relationships with the students and teachers at Hearn Elementary, Lee has set a high goal for the school. He wants the school to be in the top 10 percent of performing elementary schools in state in the next five years.

“Knowing that today, I get the opportunity to change someone’s future — and for the better? If that has me getting up at 4:30 in the morning and staying until nine at night, that’s what I’m going to do,” Lee said.

Citizen-Times, Scottsville, July 10, 2014

ACIC’s New Principal is Announced
By Don Meador

Shawn Holland has been selected as the new principal at the Allen County Intermediate Center. Holland comes to the Allen County School District after serving as principal of Richpond Elementary School in Warren County for the past 12 years.

Holland grew up in the Muhlenberg County community of Beechmont and graduated from Hughes-Kirkpatrick High School in 1983. He attended college at Western Kentucky University, where he earned his bachelor’s degree, master’s degree and, later, his Rank 1 certification.

Early in his education career, Holland taught middle school social studies in the Bowling Green Independent School District and coached basketball. He then moved into administration in the Warren County School District.

“I was an assistant principal at Moss Middle School for one year,” Holland explained. “Then, I moved to Richpond. I hadn’t been in elementary school since I was a student when I took the job at Richpond. It was a learning experience.”

When asked about his decision to seek the principal’s position at the Intermediate Center, Holland admitted he was seeking a new environment.

“I needed a professional change,” he said. “Allen County is actually close to where I live and I knew that this community is very supportive of their schools. I have heard nothing but great things about the faculty and staff and the families and community. When it became time for a change, Allen County was very high on my list. I was fortunate that the Intermediate Center’s principal position opened at an opportune time for me.”

Holland pledges that he will “treat everybody fairly” and adds that much will be expected from the students.

“We are going to work our students hard academically and we are not going to make excuses,” he said. “We will have extremely high standards for academics and for behavior. At the same time, I want the kids who come into this school to know that somebody cares about them. We are here for them. I want this school to be a safe and nurturing environment where kids are challenged each and every day to extend their learning.”

In addition, Holland says changes may be forthcoming in the months ahead.

“I ask people to be patient as I learn the system,” he said. “I hope people understand that once I get the lay of the land, I will probably be making some changes.”

Holland will spend the month of July settling in to the school and preparing for the return of students to the classroom on August 6.

News Enterprise, Elizabethtown, July 11, 2014

Lakewood instills effective habits in students with Leader In Me camp, program
By Anna Taylor

Hayden Graham and Cohen Hall, both 6, struggled to maintain a basketball between them as they raced Wednesday morning from one soccer goal to the next at Lakewood Elementary.

“This is ridiculous,” Hayden exclaimed after they dropped the ball.

After they finished their lap with a basketball, they tried it again using a bean bag.

This exercise was used to demonstrate synergy, which is the sixth habit of “The Seven Habits of Highly Effective People” by Stephen Covey.

Lakewood Elementary has been on a track to becoming a Leader in Me School, which implements those seven habits, for the past two years. Every day this week, students are attending Leader in Me Camp to review the habits and maintain their reading and writing skills.

About 30 students are attending the camp this week, interim principal Mary Beth Hodge said.

Each day, students at camp learned about one or two of the seven different habits through stories from “The 7 Habits of Happy Kids,” written by Covey’s son, Sean, along with games, music and hands-on activities.

“(The habits are) just life-long skills about doing the right thing and being proactive and making good choices,” Hodge said.

The seven habits were created by Covey, an educator and businessman, who wrote a book about them. These habits are: be proactive, begin with the end in mind, put first things first, think win-win, seek first to understand, then to be understood, synergize and sharpen the saw.

Sharpen the saw represents finding a good balance between work and fun. Lakewood practiced use of the seventh habit last year through creation of Sharpen the Saw Club Day.

“It’s going to help them in the future,” said Kathie Hamilton, extended school services coordinator.”My son goes to (Lakewood) and at home we’re using those words and I’m hearing him use those words with his brother, who is 4. So the students are using them outside of school.”

The Leader in Me Camp is in its second year. The overall Leader in Me program at Lakewood will soon be more official, Hodge said, as the teachers will have training later this month.

“We just recently received a grant to implement the Leader in Me program over the next three years,” she said.

This year is Lakewood’s first as a designated Leader in Me School, Hodge said. Previously, they only had the license to use the materials.

Lakewood will have three years to become a Lighthouse school, which is essentially a model school for Leader in Me, Hodge said.

Harlan Daily Enterprise, July 11, 2014

HCHS Summer Adventure 2014

Several Harlan County High School students and teacher Mike Hensley were led on a tour of the University of the Cumberlands campus as part of the Harlan County Summer Adventure 2014 program sponsored by the HCHS 21st Century program. Students also toured Union College and Southeast Kentucky Community and Technical College.

Tami Brock led her English class in a discussion during the 21st Century summer program at Harlan County High School in June. Classes were held in both English and math, and a variety of enrichment programs were also offered.

Harlan County High School students looked over books during a stop by the Harlan Public Library Bookmobile and Joanne Boggs as part of the 21st Century summer program at HCHS in June.

Kentucky State Police Public Affairs Officer Shane Jacobs talked to students about the dangers of drinking and driving. Several students, including Alishia Gilpin, tried the “drunk glasses” and found walking a straight line could be very difficult.

Harlan County RAP director Greg Coldiron, a former Morehead State University basketball standout, led students in a session on basketball fundamentals.

Laura Adkisson, a librarian at the Harlan Public Library, led a program titled “The Library is More Than Just Books.” She described what is available at the library during one of her stops at Harlan County High School as part of the 21st Century summer program.

Jeremy Williams, an agent with the Harlan County Extension Office, talked to students in the 21st Century program at Harlan County High School about the introduction of black bears to eastern Kentucky and described how bears have thrived in the area. He also talked about the bears’ eating habits and how to avoid a confrontation

Courier-Journal, Louisville, July 11, 2014

COMMENTARY

Time is now for serious look at teacher pension problems
By Jeff Hoover

Over the course of the past decade, the issue of state pensions has come to the forefront, as the gap in promised benefits and the financial resources set aside to fund them has continuously expanded. Many states, including Kentucky, have required action on this issue before the system completely collapsed. I am proud the 2013 General Assembly took the bold steps of increasing our financial contribution and revising benefits for new employees in an effort to preserve the system.

However, an important segment of the pension issue was left unchanged. The Kentucky Teachers' Retirement System continues to operate as it did prior to 2013, yet the data demonstrate that there is cause for concern with this system that needs to be addressed before it collapses.

The Comprehensive Annual Financial Report issued by KTRS this past December shows the system had approximately 75,000 active and 47,000 retired members. The report states the funding level this past year was 51.9 percent, with $13.85 billion in unfunded liabilities. According to data released by the Kentucky Chamber of Commerce this past week, a key reason for this underfunding is actual employer contributions to the system have been significantly less than the amount required to sustain financial obligations.

Put simply, unless the situation is rectified in the immediate future, the system will be depleted of financial resources and be unable to meet the obligations we have to our retired teachers and administration.

This past January, the Kentucky Chamber of Commerce publicly called on the General Assembly to undertake a bipartisan review of KTRS to recommend a sustainable path forward to ensure financial stability.

Understanding the need to stabilize this important component of our pension system, I introduced House Concurrent Resolution 179. This resolution would have established the Kentucky Teachers' Retirement System Task Force, which would have been charged with developing consensus recommendations concerning the benefits, investments and funding of KTRS. A report would have been required by Dec. 1, 2014, giving ample time for it to be addressed by the 2015 General Assembly.

Unfortunately, as has been all too common with issues of importance, House Speaker Greg Stumbo and the other members of House Democrat Leadership would not even allow a hearing on this legislation, much less a vote. Much like comprehensive tax reform, the expansion of broadband services and public-private partnership legislation, this issue died as the General Assembly shirked our responsibility to address these timely and crucial issues. It is just one more example as to why there needs to be a change of leadership in the Kentucky House of Representatives. We cannot move forward in this state by refusing to address serious issues affecting Kentucky.

Jeff Hoover, R-Jamestown, is the Republican Floor Leader in the Kentucky House of Representatives. He serves the 83rd District, which includes Russell, Clinton, Cumberland, and part of Pulaski counties.

Oldham Era, LaGrange, July 10, 2014

Oldham County Schools mechanic honored by state

For two decades, David Harroff has kept Oldham County Schools buses running — that’s 120 buses, 491 trips per day, more than 1.7 million miles per year. Last week, he was recognized for his work as the Mechanic of the Year by the Kentucky Department of Education at the annual Student Transportation Association of Kentucky conference.

David Harroff was recently honored by the Kentucky Department of Education as the mechanic of the year, an annual honor given by the state’s education department.

“He puts in long days every day of the week and doesn’t hesitate to work on weekends when necessary to make sure the districts buses are always ready to go,” said Director of Transportation James Stewart. “David is one of the most knowledgeable school bus mechanics in the state.”

That’s because Harroff joined the district in 1991 as a bus inspector and technician. He’s seen a thing or two.

“I don’t think there’s a part in this place that I haven’t installed,” Harroff said.

On a routine basis, Harroff coordinates the monthly inspection of the district’s 200 buses and chips in whenever the department is short-staffed. Harroff credits the board of education for supporting the transition to electronic work orders, which helps the department run smoothly and efficiently.

“Ninety-nine percent of the state doesn’t have this system yet,” he said. Each work area in the district’s 19-bay service facility is equipped with a computer work station for accessing fleet maintenance software. The work stations also provide the technicians with a valuable resource for accessing electronic repair manuals and manufacturer databases with in-depth repair and inspection procedures. It also allows other transportation staff to quickly check on the status of a particular bus.

The technicians use an electronic work order system that tracks preventive maintenance inspection intervals, parts inventory, vehicle repair history, technician productivity and labor cost.

Harroff also led the district to adopt a new digital radio system, complete with GPS and an emergency button that directly pages both transportation and Oldham County Dispatch. Harroff — as well as emergency management officials — can see the location of a bus if the emergency button is used and can immediately send help.

Last summer, the Kentucky Department of Education presented Oldham County Schools’ transportation department with the outstanding maintenance department award for 2013. The department also earned the award in 2009.

Stewart said the awards are a testament to the hard work of Harroff and his team.

“David and his staff provide very important support to the core mission of the transportation department and without his leadership we would not be as successful as a department,” Stewart said. “David takes ownership in his responsibilities and is always looking for ways to improve the service his department provides.”

The transportation department is currently recruiting bus drivers to join the district team and is now offering increased wages. For more information, visit www.oldham.kyschools.us or call 222-9337.
Daily News, Bowling Green, July 11, 2014

Educators get opportunities for cultural exchange
By Katie Brandenburg

Standing at the doorway of Jasmine International Grocery and Discount Tobacco, Wisam Asal, co-owner of the store, talked about how his business has expanded since he and Ghazwan Mahedh opened it in August 2012.

“It was maybe like just two shelves,” he said. “Not too much.”

But the store has grown so much that Asal had to leave his job with Warren Central High School to work at the store on Creekwood Avenue off Russellville Road.

The store, with its shelves of spices, international foods, candies and other supplies, serves mostly customers of Arab, Turkish and Bosnian descent, he said.

Jasmine International Grocery was one of the stops on the Warren County International Community Tour and Refugee Services Orientation organized by Skip Cleavinger, director of English learner programs for Warren County Public Schools.

Stops on the tour included businesses run by foreign-born residents such as Asal and the Mercadito Hispano on Woodford Avenue, as well as places where immigrant populations live, such as Lovers Lane Apartments that has a large population of immigrants from Burma.

Participants also heard presentations from people including Albert Mbanfu, executive director of the International Center of Bowling Green and Owensboro, and representatives from the Kentucky Office for Refugees.

Asal is a refugee who came to the United States from Iraq in 2008. He said the store serves as a place for people in the international community to learn about how to navigate the system in Bowling Green.

“This place is like a small international center,” he said.

Mahedh said there is a need for even more organizations to help new immigrants to America.

The language barrier is one of the hardest things to deal with, he said.

“It is like a huge gap, a huge gap of differences, a huge change,” Mahedh said.

Cleavinger said he hopes the Warren County International Community Tour will become an annual event for Warren County Schools officials.

Often, people spend most of their time at work or in their own neighborhoods, he said.

“We don’t go and experience the neighborhoods where our immigrants and refugees are living,” Cleavinger said.

He said he hoped the event would be an opportunity for school officials to hear from some of the people living in Bowling Green’s international communities.

“I guess the ultimate goal is to build awareness and understanding,” Cleavinger said.

That kind of awareness and understanding can help officials meet the needs of the refugee and immigrant students they serve, he said.

Kathy Goff, assistant superintendent at Warren County Public Schools, said the tour was an opportunity to raise awareness and form partnerships between school officials, members of the international community in Bowling Green and those who serve them.

She said hearing about a cultural competency training that all city employees are going to go through from city international communities liaison Leyda Becker could lead to a partnership in the future to bring similar training to Warren schools staff.

“As we continue to see our community and our schools change, we want to make sure that we’re providing the best services and having the best partnerships we can to make sure our students are very successful,” Goff said.

She said she sees a need to encourage Warren County government to create a similar international communities liaison position.

It’s important for Warren County schools to help to acclimate students coming from other countries not only to the classroom, but to the community, Goff said.

She expects the tour will become an annual event for the school system.

“I know it will grow next year and be great,” Goff said.

Paducah Sun, July 12, 2014

Heath shooter files notice of appeal
BY ANDREA MOORE

Heath High School shooter Michael Carneal has filed a notice of appeal after McCracken Circuit Court Judge Craig Clymer denied his motion to vacate his conviction and judgment.

Carneal, now 31, who opened fire on a group of classmates the morning of Dec. 1, 1997, argued that his counsel was ineffective for advising him to make an Alford plea during the original proceedings. He further contended that the trial court was wrong for accepting his plea.

An Alford plea allows a defendant to maintain innocence while acknowledging there would be enough evidence to obtain a conviction at trial.

Clymer denied Carneal's motion to overturn his conviction and judgment in April and also denied Carneal's motion for additional factual findings or to alter or amend in May.

Carneal has been in prison since 1998, when he pleaded guilty to killing three students and injuring five others. He has sought state post-conviction relief in 2004 and federal habeas corpus relief in 2009.

Carneal is serving his sentence at the Kentucky State Reformatory in La Grange. He will be eligible for parole in 2023 under terms of his plea agreement.

Daily Enterprise, Harlan, July 11, 2014

HCHS Summer Adventure
Staff report

Several Harlan County High School students and teacher Mike Hensley were led on a tour of the University of the Cumberlands campus as part of the Harlan County Summer Adventure 2014 program sponsored by the HCHS 21st Century program. Students also toured Union College and Southeast Kentucky Community and Technical College.

Tami Brock led her English class in a discussion during the 21st Century summer program at Harlan County High School in June. Classes were held in both English and math, and a variety of enrichment programs were also offered.

Harlan County High School students looked over books during a stop by the Harlan Public Library Bookmobile and Joanne Boggs as part of the 21st Century summer program at HCHS in June.

Kentucky State Police Public Affairs Officer Shane Jacobs talked to students about the dangers of drinking and driving. Several students, including Alishia Gilpin, tried the “drunk glasses” and found walking a straight line could be very difficult.

Harlan County RAP director Greg Coldiron, a former Morehead State University basketball standout, led students in a session on basketball fundamentals.

Laura Adkisson, a librarian at the Harlan Public Library, led a program titled “The Library is More Than Just Books.” She described what is available at the library during one of her stops at Harlan County High School as part of the 21st Century summer program.

Jeremy Williams, an agent with the Harlan County Extension Office, talked to students in the 21st Century program at Harlan County High School about the introduction of black bears to eastern Kentucky and described how bears have thrived in the area. He also talked about the bears’ eating habits and how to avoid a confrontation.

Ledger-Independent, Maysville, July 11, 2014

Bracken, Mason high schools recognized for AP results
By Marla Toncray

Two area schools have achieved national recognition in the U.S. News and World Report for Advance Placement course work and exams, making each one of the best high schools in Kentucky.

The report lists Bracken County (30) and Mason County (51) in its report on U.S. News Best High Schools in Kentucky. The list is compiled from the state's 168 school districts and 264 high schools. The rankings are compiled from sources for the 2011-2012 school years.

Among the 2014 U.S. News Best High Schools in Kentucky, there are five gold medal schools, 23 silver medal schools and 34 bronze medal schools, for a total of 62 schools. Kentucky's highest-ranked high school is duPont Manual High School in Jefferson County.

Both Bracken County and Mason County high schools were awarded bronze medal ranking.

The rankings are based upon teacher to student ratio; college readiness based on the percentage of twelfth graders who were tested and passed AP exams: the maximum college readiness index value is 100.0; algebra and English are a measure of student performance on these subjects of the state exit exam, according to the U.S. News report.

BCHS has 340 students and 20 teachers for a student/teacher ratio of 17:1, near the Kentucky average of 16:1. The school's college readiness index is 15.9, with 32 percent tested and 11 percent passed; algebra proficiency 2.7, with 64 percent proficient and 36 percent not proficient, above the state average of 2.2; and English proficiency 2.7, with 72 percent proficient and 28 percent not proficient, above the state average of 2.2.

The AP participation rate at BCHS is 32 percent. The student body makeup is 53 percent male and 47 percent female, and the total minority enrollment is 1 percent, according to the report.

MCHS has 821 students and 46 teachers for a student/teacher ratio of 18:1, larger than the state average. The school's college readiness index is 10.8, with 14 percent tested and 10 percent passed; algebra proficiency 3.8, with 96 percent proficient and 4 percent not proficient, above the state average; and English proficiency 2.3, with 55 percent proficient and 45 percent not proficient, near the state average.
The AP participation rate at MCHS is 14 percent. The student body makeup is 55 percent male and 45 percent female, and the total minority enrollment is 13 percent, according to the report.

Although the U.S. News report is for the 2011-2012 school year, the news continues to be good for both districts for the 2013-2014 school year AP exam results.

According to Mason County officials, 60 students passed the AP exam in 2014, double the number of students that passed the AP exam in 2013. Effective with the 2013-2014 school year, AP courses were offered to all high school students and the results are for grade levels 9 thru 12, according to Superintendent Rick Ross.

"It's good news. This equates to 60 college courses our students and families don’t have to pay for in college," said Ross.

Bracken County Superintendent Jeff Aulick said his district is waiting on AP results for one more class before a final total is available. Currently, 44 students, juniors and seniors only, passed the AP exam in 2014. Aulick said 46 students passed in 2013. Bracken County will be opening AP classes to underclassmen in the coming school year.

"It's still exciting," Aulick said of the current numbers. "It's all about the students, teachers, administrators and parents at the high school. That combination makes the world of difference."

According to U.S. News, private schools, like St. Patrick School in Maysville, are not included in the report because, "in almost all cases, students at private high schools across the country are not required to take the statewide accountability tests that are mandatory for U.S. public high schools. Since private schools do not have the state accountability testing data that U.S. News uses for the methodology of the Best High Schools rankings, they are not included in the 2014 rankings."

According to the U.S. News website, the sources of information used to calculate the 2014 Best High Schools rankings are:

-- The Common Core of Data is the U.S. Department of Education's website, updated annually, which contains basic data on enrollment, ethnicity and other profile information on all public high schools in the United States. The U.S. Department of Education collects the data found on this site directly from the schools themselves, school districts or state departments of education. The data used in the rankings are for the 2011-2012 school year.

-- College Board was the source of the Advanced Placement test data for each public high school, when applicable, that were used to create calculated values used in the rankings. The AP test data used in the analysis are for 12th-grade students in the 2011-2012 school year.

-- International Baccalaureate was the source of the International Baccalaureate test data for each public high school, when applicable, that were used to create calculated values used in the rankings. The IB test data used in the analysis are for 12th-grade students in the 2011-2012 school year.

-- Each high school's statewide accountability proficiency test results were collected directly from official sources in that state. The statewide assessment test data are from the 2011-2012 school year.

Ledger-Independent, Maysville, July 12, 2014

Fleming BOE approves sale of right-of-way for turning lane
by CHRISTY HOOTS

FLEMINGSBURG | The Fleming County Board of Education approved a measure that will allow the Kentucky Transportation Cabinet to build a turning lane in front of the new Ewing Elementary School.

Superintendent Tom Price told board members that it was a formality to sell the rights to the right of way in front of the school in order to have the turning lane constructed.

"It's just a formality," Price said. "The (KTC) always owns the property where they construct highways. But, there are just a few things we need to do in order to allow the right of way to be sold."

Price told the board that a fair market value of $38,500 was assessed for the property, which extends from the intersection at Ewing to near Elizaville, in front of the school. Once the market value was approved and declared surplus by the board, the sale was also approved.

Price said the land amounts to a little over two miles long.

Safety near the entrance of the school has been a concern of officials since before the new school opened.

In March 2013, during a fiscal court meeting, Fleming County Sheriff Scotty Royse voiced concerns over the new school being opened before a turning lane could be constructed.

Royse said he was concerned with more traffic being routed to the school on a road that was already congested.

Price said he is unsure when the construction may begin, but hopes to see it happen by the end of summer or early fall.

"It's a fairly large project," he said. "It's going to take some time to completed, but we're pleased to see it moving ahead."

Daily Times, Glasgow, July 12, 2014

Caverna will serve no-charge meals
Staff report

Caverna Schools announces an amendment to its policy for serving meals to students in the National School Lunch/School Breakfast Programs for the 2014-15 school year.

All students will be served lunch and breakfast at no charge at the following sites:

* Caverna Elementary, 1106 N. Dixie Hwy., Cave City, KY 42127

* Caverna Middle and High, 2276 S. Dixie Hwy., Horse Cave, KY 42749.

Kentucky New Era, Hopkinsville, July 12, 2014

Christian County Alternative School principal selected
Staff report

The Christian County Alternative School will have a new principal for the 2014-15 school year.

The district announced Chris Gilkey, previously assistant principal of North Drive Middle School, will replace former principal Larry Cavanah who retired in June. He starts Monday.

Gilkey has worked in the district for 13 years. Before serving as assistant principal at both North Drive Middle School and Hopkinsville High School, he taught social studies at both the middle and high school level, according to a district news release.

The Hopkinsville native earned his bachelor’s in history and secondary education from Austin Peay State University and his master’s in school administration and Rank I in instructional supervision from Murray State University.

Community Press & Recorder, Fort Mitchell, July 11, 2014

Golf outing to raise funds for Holmes football stadium
by James Weber

COVINGTON – It’s no secret Holmes High School carries much history with it. The Covington campus was the place to be 50 years ago when Tom Ellis was the head football coach and the Bulldogs were state title contenders.

“Holmes High was like a college campus. It was more like a small college campus when we went there,” said Ed Pelley, class of 1962. “You knew Coach Ellis if you went to Holmes. I knew Tom as a young boy when he worked for the Covington parks. We stay involved now. It’s a love of the school.”

The love of alma mater has helped Pelley and a committee of alumni raise money in an attempt to renovate the football stadium at Holmes, which is named for the former head coach. Part of that renovation is putting in artificial turf to lift it up to par with many other football fields in Northern Kentucky.

“They’re trying to resurface that,” Pelley said. “That’s been in the works for a while. It hasn’t been renovated for years and it costs a lot of money to keep it running. We’re trying to help the school system save money.”

A big part of those efforts will take place Saturday, Aug 16, when the alumni committee brings back the Tom Ellis Golf Outing. After an absence of a few years, the outing will return and focus on raising funds for the stadium. The outing had been at Flagg Springs golf course in southern Campbell County in recent years but will now be in its logical home of Twin Oaks Golf Club in Covington, which was a necessary move, according to Pelley.

The outing will be a shotgun scramble starting at 8 a.m. that day. Cost is $85 per golfer before Aug. 11 and $90 after. Refreshments will be available during the day and there will be dinner and door prizes. Attending dinner only is $30.

Hole sponsorships are $100 and “Red” sponsorships are $1,000. The committee will also take donations for a silent auction. All donations except paying for the golf outing itself are tax-deductible.

“We want to get the word out to all the alumni,” Pelley said. “Everybody’s so spread out now.”

Richmond Register, July 12, 2014

School board to save $53,000 yearly by refinancing bond
by Bob Flynn

MADISON COUNTY — The Madison County School Board authorized issuance of almost $10.5 million in school building revenue bonds at its monthly meeting Thursday.

The board approved a recommendation from the Madison County School District Finance Corporation to issue slightly more than $10.49 million in bonds to help finance renovation projects at three district elementary schools.

Total cost for the projects at Kit Carson, Daniel Boone and White Hall Elementary schools is just over $12.1 million.

The board then accepted a bid for that amount from D.W. Wilburn Construction of Lexington, pending approval from the Kentucky Department of Education.

Board member John Lackey abstained from voting and Becky Coyle was absent.

The board also approved the finance corporation’s recommendation to refinance $11.08 million in bonds issued in 2005.

During a finance corporation meeting prior to Thursday’s school board meeting, consultant Joe Nance of Ross Sinclaire & Associates of Lexington, said refinancing at a lower interest rate would mean significant savings for the district. The move also will increase the district’s future bonding potential by $1 million, Nance said.

“The current interest rate on the 2005 bonds is 4.2 percent. The new rate we will be getting will be 3.1 percent. Your net savings will be $53,000 per year for the remaining life of the bonds, a projected $600,000 savings,” Nance said.

Nance told board members that even with funding for the three renovation projects and its current bonds, the district will still have $2 million per year of cash in its restricted funds, which it can continue to accumulate toward future projects.

The district has a projected bonding potential of more than $39.8 million, Nance said.

The board also addressed several other facilities projects including approval of:

• Design and development documents for the renovation of the district’s new administrative office building

• A $110,000 contract with Sherman, Carter, Barnhart Architects of Lexington for a new press box at Madison Southern High School. Thomas said the press box is being replaced at the recommendation of the district’s insurance provider because of safety concerns.

• A contract for just over $63,000 with the Allen Company for paving parking lots at Foley and Madison Middle schools.

News-Graphic, Georgetown, July 12, 2014

Construction manager sought for new school
By Dan Adkins

The Scott County Board of Education voted this week to approve a process to select a construction manager to oversee a new, $15.55 million high school project.

The process calls for naming a designee to seek proposals from six Kentucky Department of Education-approved construction management firms, evaluating each proposal, choosing the top candidate and recommending that candidate to the school board.

Last week, the board approved Lexington architectural firm Sherman Carter Barnhart to design the first phase of the new school, which, when completed in August 2017, will house 7500 students.

The high school will house 1,500 when its three construction phases are finished in August 2019, officials say.

The new building is intended to relieve overcrowded conditions at Scott County High School, which houses about 700 more students than its rated capacity of 1,095 students.

Schools Superintendent Patricia Putty had recommended to the board to hire the first phase’s architect by July 1 so the architectural firm could offer input on the construction manager it can best work with.

The six firms that will be asked to submit proposals are Alliance Corp. of Glasgow, which has handled several large projects for Scott County Schools in recent years; BCD Inc. of Bardstown; Branscum Construction of Russell Springs; Codell Construction of Winchester; Hacker Brothers of London; and Venture Contracting of Glasgow.

The board’s timetable for the project calls for architect’s designs to be ready long before bonds to finance the project on Jan. 1, 2016.

News-Graphic, Georgetown, July 12, 2014

BOE sets start and end times for classes; school starts Aug. 6
By Dan Adkins

The Scott County Board of Education has set the start and end times for class days in the district’s elementary, middle and high schools.

The board set the school-day start and end times at Tuesday’s July regular meeting.

The daily schedule calls for elementary schools to begin classes at 7:35 a.m. – five minutes earlier than last year – and end at 2:35 p.m.

Scott County’s middle schools will have staggered start and end times. Georgetown Middle School’s classes will begin at 8:05 a.m. and let out at 3:05 p.m.

Royal Spring Middle will start classes at 8:35 a.m. and end at 3:25 p.m.

Scott County Middle School, meanwhile, will begin its day at 8:44 a.m. and release students at 3:35 p.m.

The Ninth Grade School and Scott County High School begin their classes at 8:45 a.m. and let students out at 3:45 p.m., according to the board-approved schedule.

The first day of the 2014-15 school year is Tuesday, Aug. 6, with the last day for students set for May 21.
The calendar includes 13 make-up days that could extend the year to June 11, if necessary.

The calendar also sets Oct. 6 through 10 as fall break and March 30 through April 3 as spring break.
In other action, the board:

– Approved donations of 575 communication folders from White Greer & Maggard and of $90 from the Garth PTO to Garth Elementary School. The PTO donation was for the school’s music talent show.

– Approved donations of $500 from Kohl’s to Elkhorn Crossing school’s HOSA Service Project; $1,747 from Box Top for Education/General Mills to Eastern Elementary School; $574 from Kona Ice of the Bluegrass to Anne Mason Elementary School; $1,300 from Lockwood Enterprises for car-rider tags at Lemons Mill Elementary School; and $880 from Edward and Kami Murdock for to be used for 88 Keys Piano for Scott County High School.

[bookmark: _GoBack]– Approved a donation of up to $27,000 from the Scott County Touchdown Club to be used to buy weight equipment for Scott County Athletics’ training center.
