Richmond Register, Sept. 3, 2012

County high schools establish ‘AP cohort’ with freshman class

By Crystal Wylie

RICHMOND — Beginning this year, entering freshmen at Madison Southern and Madison Central high schools will have the opportunity to participate in a rigorous Advanced Placement curriculum that has the potential to earn them nearly 30 college hours by the time they graduate, said David Gilliam, principal at Madison Southern.

“If this group of freshmen commit to taking the AP courses, we will commit to providing them,” Gilliam said.

Twenty students from Southern and 55 students from Central were accepted into the AP cohort. The selected students met certain benchmarks on standardized tests and completed an application process which began this summer.

Although several AP courses have always been offered at both schools, Gilliam and Madison Central Principal Elmer Thomas, put their heads together to come up with a plan to ensure the course-offering would be consistent every year.

A certain number of teachers need to be certified to teach AP courses and scheduling flexibility options had to be considered if enough students were interested in committing to the program, Gilliam said.

“We want to encourage our top-level students,” he said. “We realized one of the barriers for these students was the fluctuation of course offerings and the encouragement and support they need to continue through.”

An option for accommodating AP students’ loaded schedules could be to offer a health/physical education class during the summer to meet state requirements, while allowing students to maximize their AP schedule during the school year, Thomas said.

If a class could not be filled by students from one high school, another option would be to combine students from both schools who are interested in a certain subject, Gilliam said.

The program also has “on and off ramps,” he said, giving students an opportunity to leave the program if it gets too hard or to join if they did not previously qualify.

The district will incur no additional costs from the program, Gilliam said, because several teachers already are qualified to teach AP courses and students are to pay the $85 fee for each test. A discounted test fee is offered to students who qualify for free or reduced lunch.

Although a few teachers were required to gain AP certification, the cost was covered by a federal grant, he said.

Madison Central’s AP cohort will begin with a set of prescribed courses their freshman year but can branch out in focus areas once they become sophomores, Thomas said.

Thomas equates the process to “picking a major in college,” he said, where upon graduation, they will receive a diploma indicating an AP “degree” in either Science/ Math, Social Sciences, Arts/Humanities or General Studies.

The select group of students will move through high school together, taking many of the same courses, Thomas said, creating “a sort of academy within the school.”

Currently, the AP courses offered are Human Geography, World History, European History, English Language, Chemistry, Calculus, Statistics, Physics, English Literature, Spanish, French, Latin, U.S. History, Music Theory and in the future, Physics and Psychology, Thomas said.

“Because development of the program is in its early stages, both principals have been calling it “The AP Cohort,” Thomas said. “But we’ve challenged our students to come up with a name for it. We need to call them something — maybe get some T-shirts.”
Paducah Sun, Sept. 2, 2012

Marshall elementaries erase letter grading system

by JODY NORWOOD

Parents and students at all six public elementary schools in Marshall County may find an unfamiliar look to report cards this year as the district moves away from traditional letter grades.

After piloting a standards-based grading system at Central Elementary School in Draffenville last year, the approach has moved district-wide. Abby Griffy, instructional supervisor for Marshall County Schools, said all the county’s elementary schools will assess student performance by describing levels of comprehension on what is being taught instead of assigning letters based on averaged grades.

“We are not averaging grades anymore,” Griffy said. “We use formative assessment until they complete their learning. We don’t do averages and percentage grades. The letter grades meant lots of different things to different people.”

With the new approach, Griffy said, mistakes made early in learning are not counted against students who are later able to demonstrate acceptable levels of understanding the material. Instead of averaging individual scores for homework and tests, students receive a comprehensive designation of Exceeds Mastery, Mastery, Partial Mastery or Non-Mastery.

The new system also removes process grades, such as getting planners signed by parents, which can skew grades to give inflated or deflated reflections on learning, Griffy said.

Parents at Central learned of the changes last year. Griffy said the pilot program succeeded, allowing teachers to correct student mistakes earlier. This year, as Benton, Calvert City, Jonathan, Sharpe and South Marshall elementary schools begin the first phase of the new reporting system, Central students will receive reports on specific standards for math and reading.

Tina Belt’s twin sons, Davin and Dylan, attended Central last year. Belt said she did not like the change.

“We never knew if they understood what was being taught to them,” Belt said. “We were afraid it would even hurt our kids this year with not counting homework, plus the second chance to do everything over.”

According to Griffy, the new grading system also fits into requirements of Kentucky Senate Bill 1 to show student assessment.
Mountain Advocate, Barbourville, Aug. 30, 2012

Knox BOE votes to freeze job opening

By Casey Tolliver

Knox County’s top employer has put any potential hiring in the near future on ice.

Members of the Knox County Board of Education voted at their monthly meeting on Tuesday to put a freeze on current job openings district-wide.

“The board is closely watching all expenditures to make sure funds are wisely spent,” Knox County Public Schools Public Relations Director Frank Shelton said. “During the past several years, we have delegated responsibilities and abolished positions upon retirement of all positions that are not vital to our mission of educating students. The freeze will not impact positions that are essential for us to provide required student services.”

All staff and faculty positions currently available were affected by the freeze.

The issue divided the usually synonymous board, as members Carla Jordan and Sam Watts voted against the freeze because they felt the board was overstepping its bounds.

“I feel like that the people who do the hiring are the ones who know if that position needs to be filled or not and the board doesn’t need to be piddling in that kind of stuff. The decision needs to be left to the district people,” Jordan said.

Watts said he felt it was not up to the board to micromanage such day-to-day operations within the district.

“Well, I think we should leave that up to the district principals and superintendent, whether or not they need somebody or not,” Watts said.

Despite their opposition, the freeze was enacted by a 3-2 vote.

Board members also voted to abolish a parts manager position in the district’s transportation department, effective June 30.

Jordan and Watts again proved to be the divisive votes, with the measure passing by a 3-2 margin.

Also at the meeting, the board voted to set the district’s tax rates. Board members voted unanimously to slightly raise the rate on real estate and personal property from 46.5 to 46.3.
News-Graphic, Georgetown, Sept. 1, 2012

Parents still upset about school-bus incident

By Dan Adkins

The parents of a fourth-grade student who was not let off at her bus stop last Friday say they remain unsatisfied with Scott County School District administrators’ response to the situation.

In particular, Mike and Sheila Caudill are upset that district officials will not show them a video from an on-bus camera that recorded the incident.

“They will not allow us to see the video,” Mrs. Caudill said Wednesday.

The incident began last Friday when Anne Mason Elementary student McKenzie Caudill missed her stop on a bus driven by a substitute driver.

On Monday, Superintendent Patricia Putty said she had reviewed the video several times and decided that the driver should not be subjected to disciplinary action.

And on Wednesday, she confirmed refusing to permit the Caudills to review the video.

“On advice from legal counsel, any video that shows multiple students is considered a student record,” Putty said.

Under federal law, that means the video must be regarded as confidential, she said.

School board attorney Robert Chenoweth said the Kentucky Attorney General’s Office, as well as the U.S. Department of Education, have issued several rulings that protect students’ privacy in videos.

“A (school-related) video is not accessible to anyone, short of a court order,” Chenoweth said.

Part of the dispute revolves around whether McKenzie did enough to alert the driver when he arrived at her stop.

On Monday, Putty said the video shows students verbally telling the driver when he reached their bus stop. She said McKenzie raised her hand but did not speak out.

But the Caudills said McKenzie complied with the Anne Mason Elementary student handbook, which tells students not to be loud and boisterous on buses so drivers don’t get distracted.

Caudill said McKenzie was frightened by the incident.

Caudill said he and his wife have spoken to lawyers but have been informed they don’t have a case.

“Nobody’s being held accountable for what they did to my daughter,” he said.
Messenger-Inquirer, Owensboro, Sept. 3, 2012

Juvenile Justice task force's work not finished

Group says issues remain, plans to stay in business into 2014

By James Mayse

The state task force examining the state's juvenile criminal laws and procedures was formed with the expectation that the task force would be ready to propose changes to the Kentucky General Assembly by the time legislators reconvened in Frankfort for the 2013 short session in January.

The task force will make recommendations for the upcoming legislative session — but the co-chairman of the task force said there is so much work to be done that the task force will likely extend its work beyond next year's short session, with the goal of making additional recommendations in 2014.

The task force consists of legislators, judges, education officials, public defenders, the commissioner of the Department of Juvenile Justice and representatives from state agencies that provide services to children and families, such as the Department of Community Based Services. Some of the task force's goals include increasing services to children in need before they are transferred to the court system and finding ways to reduce the number of juveniles being incarcerated in detention facilities — particularly "status offenders."

A "status offense" is a charge that can only be leveled at a person under the age of 18. Common status offenses include running away from home, being truant from school, being out of control of parents and possession of tobacco products.

Rep. John Tilley, a Hopkinsville Democrat and co-chairman of the task force, said how the state handles status offenders will likely be the dominant issue before the task force this year. Although the creation of the task force was approved by legislators earlier this year, the work was delayed when House and Senate members on the Legislative Research Committee failed to approve an agenda that contained several items, which included approving the task force members.

The LRC agenda was caught in a dispute among legislators over who would pay attorney fees for the lawyer who represented the General Assembly in the winter battle over redistricting. The agenda was approved in late June after legislators reached a compromise on the legal fees.

"We were compromised by the lack of our task force being ratified," Tilley said last week. "We were pushed 35 to 40 days behind.

"We don't want to rush anything through" by not devoting enough time to any particular issue, Tilley said. Instead of trying to make recommendations on the entire juvenile code, the goal for this year is to give the General Assembly options on how the state can better handle status offenders.

"The status offender issue is one that screams out to us," Tilley said. "It seems no matter who comes to the table, there has been little disagreement that there needs to be some solution other than sending kids to the court system."

Studies have indicated sending a juvenile to a detention facility does nothing to prevent future offenses. According to an October report by the Annie E. Casey Foundation, sending a juvenile to secure detention almost guarantees that the child will later be arrested for a new offense.

The report cites a 2009 study by the New York State Office of Children and Family Services that found "89 percent of boys and 81 percent of girls released from state juvenile corrections institutions in the early 1990s were arrested as adults by age 28."

The Annie E. Casey report also cites a Canadian study that followed a group of children from kindergarten to age 25 and found "youth incarcerated as juveniles were 38 times as likely as youth with equivalent backgrounds and self-reported offending histories to be sanctioned for crimes they committed as adults."

Juveniles in detention also face the risk of physical and sexual assault, either by detention center staff or other inmates. A 2010 survey by the U.S. Bureau of Justice Statistics found that 10.3 percent of 9,198 juveniles who had been incarcerated in detention facilities across the country had been sexually assaulted in detention. Children sent to detention were also two to four times more likely to commit suicide than their peers, a 2006 study by the Justice Policy Institute found.

Status offenders can be placed in detention either while awaiting a court hearing or for violating a judge's order to attend school or obey parents. Such court orders are often open-ended, so a 16-year-old status offender could be jailed for violating a court order issued when he was 13.

"It's one of those things that when you talk about (status offenders), you have to remind the public what we're talking about," Tilley said. "We're talking about noncriminal offenses.

"There are a number of concerns under the juvenile code that we're certainly not ignoring, but coming up on a short (legislative) session, we don't want to get too spread out," Tilley said. "My co-chair (Sen. Katie Stine) and I have stated publicly we'd like to reauthorize" the task force for 2013.

With other issues expected to cause debate during the 2013 session, Tilley said the plan is just to present recommendations on status offenders during that session.

"We are facing a contentious session, with pension reform (and) redistricting," Tilley said. "We want to be realistic and don't want to sink the effort by tackling too broad a piece of reform."

With status offenders, "I'd like to get out front on that issue" in the 2013 legislative session, Tilley said.

Daviess District Court Judge Lisa Payne Jones, a member of the task force, said the two meetings have addressed a variety of topics, from what services are available to juveniles to how attorneys should represent juveniles in court.

"Of course no one wants to incarcerate status offenders ... so (task force members) have talked about the importance of front-loading services" to juveniles, Jones said.

"It seems to be the direction the panel is going is ... we want to get status offenders out" of detention, and determine how juvenile services can be extended across the state, she said.

At the task force's last meeting on Aug. 23, Teresa James, commissioner for the Department of Community Based Services, said her agency would be the most appropriate agency for extending services to juveniles, Jones said. Creating additional juvenile services, however will require funding DCBS does not have, she said.

"To start that process, we need an influx of funds to get those front-end services," Jones said.

How juveniles think has also been part of the discussion. Brain research has shown that the brain is not developmentally mature until a person is in his 20s.

Juveniles are more likely to engage in risky behavior and are less likely to understand long-term consequences than adults, brain researchers have found.

Jones said having developmentally immature brains affects how defense attorneys represent juveniles; traditionally, a defense attorney is expected to follow the wishes of the client.

"You have children charged with criminal offenses who may truly not understand the offenses," Jones said. But the court system treats juveniles charged with crimes like "mini adults."

"So many juveniles think, ‘(when) I'm 18 that (conviction) goes away,' but it doesn't go away," Jones said. A juvenile might not understand the long-term consequences of entering into a plea agreement, for example.

A conviction "can keep you out of the military," Jones said. "They can keep you from getting student financial aid."

The task force is breaking into smaller study groups to examine individual issues and will meet again as whole Sept. 26.
Gleaner, Henderson, Sept. 2, 2012

Area ACT scores fall below state average in 2012

By Victoria Grabner

HENDERSON COUNTY, Ky. — Most of last year's juniors and seniors in Henderson, Union and Webster counties scored below the state averages in the overall, or composite, score on the ACT, an important college-readiness exam.

But there were bright spots for juniors and seniors in Henderson County Schools. For instance, most juniors met the state average in reading. Seniors met it in reading and beat it in science. In Webster County, seniors beat the state average in math.

"Since 2008, Henderson County High School has seen steady increases in the average ACT score, with all subject area averages now at 18 or higher," said Jinger Carter, director of accountability and assessment for Henderson County Schools.

The ACT gives students a score ranging from 1 to 36, with 36 being the top score.

Junior and senior scores from 2012 provide two different sets of data the Kentucky Department of Education said should not be directly compared because the data deals with two different groups.

All Kentucky's public school juniors take the ACT, which assesses English, math, reading and science. The exam is paid for by the state, and students take it in the spring.

The exam is not required for seniors. But many state colleges and universities use ACT scores to help them make admissions decisions and to place students in appropriate college courses. As a result, many seniors retake the ACT.

ACT scores also are used, along with high school grade-point averages, to determine the amount of money high school graduates are eligible to receive through the Kentucky Educational Excellence Scholarship program.

Here are the state averages and each county high school's scores, first for juniors and then for seniors:

Juniors

State:

English: 18.4; math: 18.8; reading: 19; science: 19.1; composite: 19.

Henderson County:

English: 18; math: 18.2; reading: 19; science 19; composite: 18.7.

Union County:

English: 18.1; math: 17.8; reading: 18.2; science 18.5; composite: 18.3.

Webster County:

English: 16.6; math: 17.8; reading: 18.5; science 18.2; composite: 17.9.

Seniors

State:

English: 19; math: 19.1; reading: 19.8; science: 19.5; composite: 19.5.

Henderson County:

English: 18.6; math: 19; reading: 19.8; science 19.7; composite 19.4.

Union County:

English: 18.4; math: 18.1; reading: 19.7; science 19.3; composite 19.

Webster County:

English: 18.8; math: 19.2; reading: 19.7; science 19.2; composite 19.4.

Students who improved their scores from their junior to senior years might be a big reason for a general increase in the senior year scores over the junior year scores.

But that's not the only reason.

For instance, a junior who did very well on the test and who decided he or she didn't need to take the test again had his or her score counted as a junior in 2011 and again as a senior in 2012.

The same is true for seniors who took the test multiple times. Their most recent scores are part of the 2012 senior results; their score as a junior counted in 2011.

Also, 2011 juniors who took the test at Henderson County High School but who moved to another school and did not take the ACT again had their scores counted as part of the local school district's graduating 2012 seniors.

Ed Colby, a spokesman for ACT, said this is because ACT is only informed a student has moved to another school if that student retakes the ACT.

Another way to look at the ACT data is in terms of the minimum test scores required for students to have a high probability of success in college courses that earn credits.

These are called College Readiness Benchmarks.

The Kentucky Council on Postsecondary Education system-wide benchmark scores for juniors and seniors in English are 18; math, 19; and reading, 20. There is no stated benchmark for science.

Here are the percent of Tri-county juniors who met those benchmarks.

The state averages are in parentheses:

Henderson County:

English, 51 (52.2); math, 35 (38.6); reading, 39 (41.9).

Union County:

English, 49.7 (52.2); math, 30.7 (38.6); reading, 32.5 (41.9).

Webster County:

English, 43.9 (52.2); math, 26.4 (38.6); reading, 39.9 (41.9).

Here are the percent of Tri-county graduating seniors who met the Kentucky Council on Postsecondary Education benchmarks. State averages are in parentheses:

Henderson County:

English, 55 (56.2); math, 43 (41.6); reading, 44 (46.5).

Union County:

English, 53.7 (56.2); math, 32.2 (41.6); reading, 45.5 (46.5).

Webster County

English, 56 (56.2); math, 32 (41.6); reading, 41 (46.5).

Sherri B. Collins, Union County director of assessment and accountability, said overall, there was a slight increase in the average composite scores for juniors and seniors from 2011, but the district is still below the state in all areas.

She added, however, junior African-Americans and females increased their overall average composite scores.

"Overall, the 2012 Webster County ACT results decreased across all areas for both the percentage of students meeting ACT benchmark requirements and average score," said Kim Saalwaechter, instructional supervisor of assessment and accountability.

"At this time, we are taking steps to investigate the drop in scores and will develop an action plan to improve the 2013 ACT scores."
Citizen-Times, Scottsville, Aug. 30, 2012

ACT Scores Showing Steady Climb

By Don Meador

Allen County-Scottsville High School 2011-2012 school-year juniors, who took the now state-mandated American College Test (ACT) last spring, recorded a higher overall score than students in preceding years.

The Kentucky Department of Education (KDE) released statewide ACT scores last week. For AC-S, the improvement marks the fourth consecutive year of ACT score improvement.

“It’s a process,” AC-S Principal Brian Carter said, “We’re proud of our students’ improvement every year. Our teachers are working hard, and that will continue to show.”

Carter credited several other factors with the improvement. First, the statewide shift to new core curriculum standards has allowed more teaching of ACT and college/career readiness–oriented materials. At AC-S, Carter said, teachers are also asking ACT “bell-ringer” questions as classes begin, and devoting at least a few minutes toward it. The school’s strengthened focus on Advanced Placement (AP) courses—especially with its joining of the Advance Kentucky initiative—is also factoring in.

As mandated by state law, all of Kentucky’s public school juniors participate in the ACT, and the state funds their participation. For AC-S, that began with the 2008-2009 school year. The year before that, Carter noted, 111 juniors had taken the test. Annually, over 200 juniors are now tested.

English, reading, mathematics and science are scored on a scale of one to 36. In spring 2012, 44,516 public school juniors took the ACT in Kentucky.

AC-S students had an 18.8 composite average on the test last spring, an increase from 18.7 in 2011 and a rise from 17.6 in 2008. The overall Kentucky composite score was 19.0.

Breaking the numbers down by content area, juniors showed improvement in three of four areas. The biggest gain was in mathematics. The math average score was 18.6, up from 18.1 in 2011 and 17.7 in 2008. Statewide, the average math composite score was 18.8.

English scores also rose, from 17.8 in 2011 to 18.2 this year. The rising English score continued an upward trend. In 2008, the average English ACT score was 16.0, a number which climbed to 16.7 in 2009, 17.3 in 2010 and 17.8 in 2011. The state average this year was 18.4.

In science, students’ scores rose from 18.8 in 2011 to 19.2. The newest average is a full percentage point higher than the 18.2 score of 2008. In science, AC-S students were slightly ahead of the state average of 19.1.

The only subject area showing reduction was reading, in which scores slid from 19.5 in 2011 to 18.9 in 2012.

“We’re a little stumped there,” Carter said. “Reading was one of our strong points.”

Carter said AC-S faculty is reviewing reading curriculum to determine possible flaws and changes needed. However, the 18.9 reading score is still higher than the 18.0 score in 2008. The state average for reading in 2012 was 19.0.

The KDE has also released the percentage of students meeting the Kentucky Council on Postsecondary Education (CPE) College Readiness Benchmarks for the ACT. Benchmark scores are established in English, mathematics and reading.

Of the 203 AC-S juniors who took the ACT in 2012, 50.2 percent met or surpassed the English benchmark of 18, an increase from the 37.4 in 2008 and 46.2 percent in 2011. In mathematics, 36 percent of students met or surpassed the CPE benchmark score of 19, still an increase from the 31.1 percent in 2011 and 25.2 percent in 2009. In reading, 40.9 percent of students scored at or above the benchmark score of 20, matching 2011 and increasing from the 36.2 percent in 2008.

The local benchmark percentages are slightly below state CPE benchmark percentages. In English, 52.2 percent of state juniors tested met or passed the benchmark score of 18. In mathematics, 38.6 percent were at or above the benchmark score of 19. In reading, 41.9 percent met or exceeded the benchmark score of 20.

Overall, however, the test scores were good news.

“We still have work to do,” Carter said. “But we anticipate even bigger jumps.”
Courier-Journal, Louisville, Sept. 2, 2012

West Liberty: Teacher copes with

double displacement

by Chris Kenning

WEST LIBERTY, KY. — A native of this small town, 31-year-old Megan Risner had built a life anchored between the home she’d just built with her husband and the nearby elementary school where she taught kindergarten.

Then one Friday evening, she lost both in an instant.

The tornado that swept over a high, tree-covered ridge overlooking the town left 285-student West Liberty Elementary in ruins, tearing off the roof and peppering the windows with holes.

Her home didn’t fare much better.

“It looked like a doll house, with the walls just totally gone,” recalled Risner, who was driving with her husband when the tornado hit and rode out the storm in the crawlspace of a friend’s home.

In the six months since, Risner, like others in town, has made difficult progress to piece her life back together.

With a new school under construction, she is teaching in a temporary school that opened in a former warehouse dubbed “the miracle on the hill” because of volunteer efforts to get it ready for students.

Student meals are brought in daily because the building lacks a kitchen. But unlike last spring, when it was a place of bare concrete floors and open ceilings, the former warehouse has been finished with tile and drywall and all but resembles a normal school.

And it’s flush with supplies, books and extras like new carpets, thanks to waves of charitable contributions.

Some of the students — at least three of whom also lost homes — are finally moving back from nearby towns as reconstruction proceeds. But the scars remain. At a tornado drill earlier this year, Risner said, some of the children “just kind of froze. So I had to explain that it was just a drill.”

Risner and her husband are living in her mother’s home as theirs is rebuilt. It’s been a slow process that has mirrored the recovery in a county where six residents lost their lives and a town lost institutions from its banks to its popular ice cream gathering spot.

“At first I said, ‘Oh it’s going slow,’ but when I looked at the pictures from right after the tornado, you can see we’ve really made some big progress,” said Risner, who hopes to be back in her home by October. “People ask, ‘How do you you stay strong?’ but you just have to.”
Gleaner, Henderson, Sept. 2, 2012

Law and order in school: HCHS students get close look at justice system

By Victoria Grabner

HENDERSON COUNTY, Ky. — They are 15, 16 and 17. Some sport tennis shoes. They need hall passes if they are late for class. And in an hour, they will eat lunch in the cafeteria.

But in Madison Sewell's criminal adjudication class, Drea Staser isn't 17, or a senior at Henderson County High School.

Instead, she's a defense attorney representing a grandmother who has been charged with reckless homicide. And right now, she's in the midst of a mock detention hearing, listening to prosecutor Ricky Matthews argue her client is a danger to society.

"Can I object?" Staser interrupts the 16-year-old junior. "Relevance?" she adds, waiting for the judge to rule.

There's laughter in T-207. Matthews has shot his hand up in the air at least twice, trying to get a word in, but Judge Sewell gently reminds opposing counsel about the procedures of the court.

It turns out Staser's statement is more counterargument than objection, so Judge Sewell has her argue it when her turn comes. And Matthews can't call the defendant to the stand, either. That can only be done during the trial.

But will there be a trial? With these two high school students, who continue to argue about the case even after the detention hearing has ended, that seems almost guaranteed.

What's also certain is this isn't your typical class at County High.

The criminal law program is part of the Career and Technical Education unit at the school, and it has two aspects: criminal adjudication and criminal investigation.

The goal is to teach students about the justice system, but each class focuses on different aspects of the system, giving students an overview of possible careers and the tools they need to succeed.

Sydney Reininga, 15, hopes to be a police officer, detective or federal agent.

"I like finding things out," the sophomore said. "It's very interesting. I've learned how to write search warrants, and we've learned how to investigate cases and how to solve cases."

She's a student in the criminal investigation class, and Monday, she and fellow students were each given one particular assignment: Write about what they found in a brown paper bag. The contents of each bag were the same, but the students didn't know that. Yet each team found different items.

That's what led Sewell to talk about the ways police can botch an investigation, and one way is by not being meticulous enough. By not describing what they find in detail, police officers can affect the prosecution of a case, he said.

Another way to hurt an investigation is not following the law.

As an example, Sewell had students read about a 1997 police investigation that claimed a man was beaten to death by a member of the Hells Angels Motorcycle Club and, police also said, other club members concealed evidence of the murder.

Police were issued numerous search warrants in their investigation, yet judges found police violated the defendants' Fourth Amendment rights by not acting reasonably in executing the search.

For instance, the police killed dogs owned by the individuals whose homes were being searched, even though the police had warning the dogs were there.

Police also took an entire refrigerator door with gang-related decals, as well as a whole mailbox — instead of just taking pictures of what they said proved gang affiliation.

Students also are learning about more recent cases, too. When a bank robbery on Aug. 22 sent County High into a Code Blue lockdown, Sewell happened to be in the middle of his criminal investigation class.

So he asked his students to imagine they were taking part in the bank robbery investigation.

"I asked the kids, 'What information are you gathering? How many cops do you send there?' They enjoy thinking. It's about problem solving" Sewell said.

The students also get advice and their questions answered from police detectives and attorneys, who come in once a week to give presentations.

Henderson Police Detective Shannon Troutman, for instance, spoke to the students about the recent string of bank robberies in Henderson.

Public defender Kristin Whitney, meanwhile, was the program's first guest speaker. She said it's important for students to learn about all sides of the criminal justice system, and this class is giving them a well-rounded understanding of the system.

"I also believe that students who complete this program will absolutely have an edge on the competition in this field," she said. "They are going to be learning things in these classes that I didn't learn until my college-level criminal law classes."

Some students, such as Kaylin Davis, 16, are taking both classes.

The junior said she wants to go into criminal law, and she has learned what goes on inside and outside the courtroom and about the role of the police and the judge.

"This class is very helpful," Davis said. "I think everybody should have someone to defend them."

Sewell has his eye on more than just this year's crop of about 55 students.

Next year, he hopes to get enough students to offer two additional classes: criminal legislation and criminal punishment.

One of these, he said, will include an option for students to get work experience while still in high school.

"The goal of the Criminal Law program is to get the kids jobs," Sewell said.

"I always tell them, 'My job is to get you a job.' So when the school says we strive to get kids college and career ready, my criminal law classes focus on the career ready. I will know the program is successful if I see these kids working in five years."

Sewell also is compiling a book with his students' resumes and plans on meeting with the local bar association to see if some attorneys can hire students for a few hours.

Then there are the students who have their eyes on more than just a career. For them, it's personal.

Staser, 17, is defending her client in a mock reckless homicide case in class. In real life, her family is in the middle of litigation tied to a wreck Jan. 1, 2011, that injured four members of her family.

Because of these classes, she has been able to learn about many aspects of a case. She's sure she wants to be a public defender or an injury lawyer.

"I feel like Mr. Sewell made that possible with the help of other Career and Technical Education staff and the principal," Staser said.
Advocate-Messenger, Danville, Sept. 2, 2012

Danville educators ready to bust move to raise funds for schools

By KENDRA PEEK

The competition is steep and the smack talk has already begun for the first “Dancing with the Danville STARS”, to be held on Sept. 15 at Danville High School’s Gravely Auditorium as a district-wide fundraiser.

“I’m confident we’re going to win,” Gina Bernard, principal at Jennie Rogers Elementary said of she and dance partner Brent Beauman, who teaches physical education at the school.

Hogsett Elementary Principal Rebecca Doolin has a different opinion.

“I know the Dynamic Doolins are going to come out victorious,” Doolin said of her team-up with husband Justin. “There’s going to be some steep competition, but, hands down, we will win.”

According to Danville High School assistant football coach Vaughn Little, competitors have sought him out. But that doesn’t faze he and partner Tina Wray, district special education director.

“My teammate and I are looking at this like we are the underdogs. They are good and we have to be better. Going for it all,” he said.

Other participants include Superintendent Carmen Coleman and husband Scott; Bate Middle School teacher Robin Moler and former DHS student Bruce Caudill; Toliver Elementary School Principal Judy Spellacy with husband Mike; and community members Artie and James Atkins, who serves on Danville City Commission.

Unfortunately for the Atkins and the Colemans, the other contestants will have entire schools backing them hoping to win money for their school. The Atkins and Colemans will have to rely on community support to help them keep up, explained Danielle Dampier, spokeswoman for the Danville Education Foundation, which is organizing the event.

Contestants choose their own outfits, music, and dances. There will be a variety of styles on display, from the fox trot to swing dancing. Little and Wray are being very secretive about their performance.

“It is one that will touch the lives of everyone and appeal those who are 80 to those who are teenagers,” Little said.

Doolin says the competition is a “win-win” situation because it will be an entertaining way to bring in some extra money. “Couldn’t ask for a more wonderful way to raise money for the schools and have fun,” she said.

The winners will be determined by votes that translate into donations. Votes can be placed at the central office, at each school, or online. Money gathered as votes before the event will be tallied and given to the designated school to use as needed. The duo that raises the most money will be awarded a trophy and $1,000 for the school of their choice.

Money gathered through ticket sales — admission is $10 for adults and $3 for students — and taken in the night of the competition will go to the education foundation, which offers mini grants to teachers, enabling them to purchase supplies or take field trips beyond their normal budgets.

Each team has been offered the chance to partake in group dance lessons at the Danville Community Arts Center from instructor Mykol Hamilton, who also teaches psychology at Centre College and has a daughter in the Danville schools.

To add a show biz touch, Charlie Perry, Alex Meckes and Susie Smith will be on hand as judges and critique the dancers’ performances.

The event begins at 6 p.m. with a meet and greet of the dancers.

Visit www.danville.kyschools.us/educationfoundation for more information.
Daily Independent, Ashland, Sept. 3, 2012

GIIG BAGS and BACKPACKS

RWHS has a rising army of guitarists

by Tim Preston

RACELAND - Tom Stephens still doesn’t know how he is going to get 45 guitarists to share a stage, although he is determined to figure it out.

The guitar strikes a chord with Raceland students Taylor Shaffer, left, Doug Abrams and Yana Gill.

Stephens has witnessed demand for guitar instruction go through the roof during the last two years at Raceland-Worthington High School. From 17 last year, the school’s ranks now include 45 aspiring six-string slingers, and enough interest to justify scheduling a third class as part of next year’s daily schedule. After two decades of teaching elementary music education, Stephens said “it is a breath of fresh air.”

“The kids just kept coming last year,” he said, adding those who started learning to pick, pluck and strum last year are now “really taking off.” Rather than relying on conventional methods and songs, Stephens uses “more of a pop music approach,” for his beginner-level students, teaching them the chords to songs, including Bob Seger’s “Turn the Page,” Keith Whitley’s “Don’t Close Your Eyes” and Lynyrd Skynryd’s “Sweet Home Alabama,” to provide more immediate gratification as they wrestle with the strings and frets.

“We want them to work on songs they are at least familiar with. We are not playing ‘Mary Had a Little Lamb,’ or ‘Hot Cross Buns,’” he said with a chuckle, explaining he asks each student to select a song he or she wants to learn, and teaches to play it for a grade at the end of the class.

Several of the students have already surprised Stephens with their skills and dedication to practice.

“Allison Adams started last year and did not know chord one. Now, she is playing barre chords and arpeggios. She is one that really took it and ran with it,” he said, just before pointing out Bronson Bush, who was working on jazz chords a few feet away, and expressing his pride the young musician, best known for his country music performances, has decided to go on to college and study jazz guitar.

“We’re getting him prepped,” Stevens said with a grin, acknowledging Bush regularly performs with seasoned professional musicians in Nashville.

Music teacher Anne Stephens, wife of Tom, said she gets a kick out of seeing so many students with guitar cases and bags, and is encouraged that many of this year’s guitar students are in their senior year.

“It will up their cool factor when they go to college,” she said with a hearty laugh.

“And they are loving it.” Mrs. Stephens said she hopes to bring the entire guitar-student population together “for one big mass ‘Smoke on the Water’ at some point.”

Doug Abrams, 17, only started playing guitar a few weeks ago, but everyone around tends to agree his grandmother has offered some outstanding motivation for him to study the instrument. Abrams, who plays an Esteban guitar his grandfather bought him when he was in the eighth grade, said he didn’t realize his grandfather was also a guitar player. When he told his grandmother, Bonnie Abrams, he was taking a guitar class, she shared history he had no idea about.

Explaining she still has the cherry-sunburst 1962 Gibson ES-125 his grandfather played, Abrams said his granny told him, “If I could play her a song I could have it.”

Wearing his jersey for Friday night’s football game, Abrams said he is working on “Turn the Page,” with no clear ideas about where he might like to take his musical journey.

“I’m honestly new to music. I’ve never aspired to be a musician before,” he said, soon assuring anyone with doubts he plans to continue playing guitar so he can claim his grandfather’s old hollow-body Gibson, which he intends to keep for life.

For Ukraine-born freshman Yana Gill, the guitar provides a platform for the “pop, kinda-like cute stuff” songs she has written and enjoys performing. Gill didn’t come into guitar class as a complete beginner, having learned enough of the instrument to accompany herself in a Ukraine national talent show at the age of 12. Looking forward to her upcoming 16th birthday, she is working on the song “Break Even” with advanced student Bush, who she says has been a big help to her musical advancement.

“I think I’m doing pretty good,” she said with a confident grin.

Carrying a bright pink acoustic guitar, senior Taylor Shaffer said she pursued guitar to help with her songwriting.

“I started about a month ago,” she said, explaining she received a guitar as a Christmas gift. “I sing and it helps me write songs.” Shaffer, who plans to major in vocal performance in college, described her own music as “coffeehouse, soft-rock stuff.”

Principal Mickey Dixon credits the efforts of both Stephenses for increasing the musical education options for students, noting they have created otherwise unavailable opportunities and supervised their programs in an administrator-friendly fashion.

“It’s a pleasant surprise and we are truly ecstatic,” Dixon said. “It is exciting to see students heading to the cultural arts center with their guitars.”
Glasgow Daily Times, Sept. 4, 2012

Music therapy comes to College Street

by Tyler Thompson

The Barren County College Street Campus can now add music to the long list of services it provides.

The alternative school is starting an after school music therapy program, which is scheduled to begin Thursday, Sept. 13, and students will participate in the program each subsequent Thursday.

The program will utilize the different elements of music, something Director Dan Belding said will help promote self-esteem and give an identity to the students.

“We can have up to 87 students in the building, but normally we have about 50 to 70, depending on what time of year it is,” he said.

The program was the brainchild of marriage and family therapist Randy Rush, who approached Belding about starting the program.

Rush, who has played drums since 1975, said he enjoys the interaction he gets from teaching music to kids, whether it’s theorybased or technique.

“I’ve been working with kids on music for about as long as I’ve been a therapist,” he said. “I ran a day treatment in Edmonton and we tried bringing in the drums into a group setting.”

Day treatment programs provide intensive counseling services to children, Rush said.

“We just saw a really big increase in self-esteem and awareness,” he said. “It teaches them how to channel frustration. This is a way to get across to the kids.”

There are many benefits to group teaching, including music therapy, Rush said.

“This is a good way to get across to the kids,” he said. “At the same time I was doing group teaching through 21st Century programs like at Austin Tracy and Metcalfe County Middle School, I found that group teaching seems to aid in developing self-esteem. Music therapy is really growing. It helps with the kids’ listening skills and self awareness. I think it helps them channel anger and aggression.”

Belding said the program would not be possible without the assistance of Rush.

“He wanted to volunteer to do a music therapy program based on drums and percussion,” Belding said. “He has a background as a musician, but he’s also been in this area for a long time as a counselor and therapist. I’ve known him for several years, and there is a lot of research that is out on music therapy.”

Belding said the students will learn much more than notes and time signature.

“It helps students by building self-esteem and fine and gross motor skills, especially percussion, as well as hand-eye coordination,” he said. “But it can also help with attention, allowing young people to learn how to deal with frustration.”

Overcoming frustrations will lead to a more academically sound student, Belding said.

“If our students can learn how to deal with their own frustrations better, then they will be a more productive student,” he said. “It will build self-esteem, help them to focus and to have better attention, as well as learning to work through the frustrations of being a student.”

The school has students from backgrounds ranging from one-parent homes to foster care, and Belding said students, once they arrive at the school, feel at home. “They just seem to fit in here,” he said. “We have a great atmosphere here and we have a great staff, but we are always looking to get better. We’re always looking for ways to meet the needs of the students.”

Creating a safe atmosphere is pivotal when instituting new programs, according to Belding.

“We have a great deal of supervision in this building,” he said. “Because of our structure and routine, students very much respond to the structure. They know where they are suppose to be, what they are suppose to do and how they are suppose to do it. They are supervised the entire time they are here.”

Belding said the music program, much like the classes, will be successful because of the relationships that are built.

“I try to say something to every student every day,” he said. “We build these relationships that many, many of these students have never had before. They’ve never had a teacher pay attention to them before. A lot of these kids have not had that positive attention.”

Instituting another positive element at the school will lead to more student success.

“The success here, I truly believe, is based on the positives that we’ll be able to bring into these students’ lives,” Belding said.
Hickman County Gazette, Clinton, Sept. 4, 2012

School, Extension Boards meet in special session

Fiscal Court agrees to buy Ext. Office for $43,000

by Daniel Richardson

The Hickman County School Board met early Wednesday morning in special session to discuss the possibilities of granting a lease to the Hickman County Cooperative Extension board.

Two weeks ago, Alan House, Chairman of the Extension Board, approached the school board with a request to lease the property known as the “rec. building” for 40 years. At that time, the school board passed a motion to grant the lease to the extension board under the condition that the Hickman County Fiscal Court would be removed completely from the lease (The Fiscal Court built the building with federal and state grant money, and maintains a lease on the property until midnight on Sept. 21, 2027).

During their special session Wednesday morning, Jim Brien, attorney for the school board, notified board members that the Fiscal Court will not completely remove themselves from the lease because of grant obligations. According to Brien, if the Fiscal Court gives up their lease before the 50 years have passed, the granting agency can demand that the Fiscal Court return some or all of the grant money used in the construction of the building.

On Brien’s recommendation, the School Board rescinded the most recent motion, and passed a new motion that included the presence of the Fiscal Court on the lease agreement. That motion was passed Wednesday included leasing the building to the Extension Board for 40 years, while the Fiscal Court stays on for the first 15 years as a sub lessee.

The Hickman County Cooperative Extension Board met in special session at 7:30 on Friday morning. Melissa Goodman passed out copies of the lease Mr. Brien had drafted to the board members. The primary order of business for the meeting was to discuss the latest offer from the Fiscal Court for their building.

Originally, the fiscal court had offered $50,000 for the current Extension office. Shortly after the offer was made, the rec. building at the school entered into the mix. The 15 years the Fiscal Court still has on the lease holds some value; therefore, the Fiscal Court never intended to add those 15 years to the $50,000 offer.

Last week, the Extension Board gave Hickman County Judge/ Executive Greg Pruitt a letter, accepting the $50,000 offer if their remaining time on the lease of the rec. building is added to the deal. Wednesday, Judge Pruitt offered the Extension Board $40,000 plus the 15 years of lease on the rec. building.

During the Extension Board’s meeting on Friday, members discussed the offer from Judge Pruitt. While one member mentioned that squabbling over difference of only $10,000 away from the original offer would be a waste of time; some members felt like they could get more. After extensive discussion, a motion was made by Paul Stahr, seconded by Debbie Workman, and unanimously approved to ask for $45,000 for their current office. Once the offer had been discussed, the topic shifted to the lease agreement which had been drafted by Mr. Brien.

One particular section had Extension Board members scratching their heads.

At the School Board meeting on Wednesday, it had been agreed that even though the Fiscal Court would remain on the lease, any disputes that arose would be addressed and dealt with by the School Board. However, one particular section of the lease indicates that the Fiscal Court will have the final say, should any dispute arise. The Extension Board passed a motion to “move forward with plans to renovate the rec. building, using the preliminary plans drawn up by the architect.” Within the next few weeks, renovation should begin on the building.

After the meeting was adjourned, Board Chairman Alan House spoke with Judge Pruitt. After discussion, Pruitt raised the offer to $43,000 and the remainder of the lease on the rec. building; House accepted.

Construction should begin soon on the rec. building and the current Extension Office. The Extension Board would like for the building to be at least ready to move into in November, even if there is still some work being done.
Times-Tribune, Corbin, Sept. 4, 2012

Tri-County ACT test scores are in

Five districts down from a year ago, one up in 2011-12 testing

By Jeff Noble

Preparing students for life after high school. It’s an ongoing job for teachers, administrators and school districts every year, with the ACT scores being the scorecard for progress and improvement.

For five school districts in the Tri-County region — Barbourville Independent, Corbin Independent, Laurel County, Whitley County and Williamsburg Independent — the ACT composite average scores for last year’s junior class were down this year from 2011. The Laurel County totals are down because the ACT scores for two of the district’s high schools — North Laurel High and South Laurel High — were combined.

For the Knox County school district, their ACT composite average score for last year’s junior class went up this year from last year. That’s because the ACT scores for two of that district’s high schools — Knox Central High and Lynn Camp Schools — were also combined.

With the two schools combined, Knox County Schools showed a composite average score of 17.1 for 2012, up from 16.8 in 2011. Together, they showed gains in the average scores for English and science, while scores for math and reading remained the same as a year ago.

“The increase in scores from the time they are a junior to when they graduate, and from when they take the PLAN test as 10th-grade students to the ACT as juniors, is the result of a rigorous and relevant curriculum that is preparing our students for college and career,” said Knox County Superintendent Walter Hulett in a statement from his office.

Separately, Knox Central High had gains in all four average categories for a composite average score of 17.4 in 2012, up from last year’s 16.8. Meanwhile, Lynn Camp Schools showed a composite average score in 2012 of 17.3, down from 17.5 a year ago. Gains in the average science score were offset by losses in English, math and reading.

For Corbin Independent Schools, the composite average score for 2012 was 20.1, slightly down from last year’s 20.2. While the average science score posted a gain, reading and math scores were down from a year ago, and the average English score remained even from a year ago.

“We are still holding our own. Corbin is above the state average on all the totals, and we always try to strive to do better. The scores are important to the students, and especially to the parents, when their student is going to college. Those points on the scores could make a difference on a student’s chances for a scholarship. We’d like to do better, and we’re continuing to work on it,” Corbin Independent Superintendent Ed McNeel said.

The Laurel County Schools’ ACT composite average score was down from last year, with the combined scores from North Laurel and South Laurel High. Together, the composite average score for 2012 was 19.4, slightly down from 19.5 in 2011. The two schools gained on the average scores in English and math, while down on reading and science.

Separately, South Laurel High had losses in all four average categories for a composite average score of 19.4 in 2012, down from 20.2 last year. At the same time, North Laurel High’s composite average score for 2012 was 19.4, up from last year’s 19.1. North Laurel gained in English and math, was down in science and stayed even in reading.

“We are working on an improvement plan for the ACT, as well as the Explorer (for eighth graders) and the PLAN (for 10th graders) tests. We want to increase those scores in our district, and we continue to focus on increasing student learning and achievement,” said Laurel County School Superintendent Doug Bennett.

For 2012, Whitley County Schools showed a composite average score of 18.1, down from 18.5 in 2011. Average scores in English, math, reading and science were down from the same totals a year ago.

The Barbourville Independent school district also saw the composite average score go down in 2012, at 18.0, compared to a 19.1 last year. Like Whitley County, the district saw losses in science, English, reading and math average scores from a year ago.

That was also the case in the Williamsburg Independent district, whose ACT composite average score this year end up at 18.0, down from 18.6 in 2011. Average scores in reading, science, English and math were down from last year.

The ACT test assesses reading, mathematics, science and English, and is scored on a scale of 1 to 36.

Statewide, ACT scores for juniors were up. Average English scores were 18.4 in 2012, up from 18.0 last year. For reading, average scores were the same as last year at 19.0. In science, the average for 2012 was 19.1, up from 19.0 a year ago. And for English, the average score for 2012 was 18.4, up from 2011’s average of 18.0. The composite score statewide was 19.0, up from 18.8 in 2011.

Most people relate to the ACT scores, but one state official said what to keep an eye on are the college benchmarks — the percent of students who are meeting the Kentucky Council of Postsecondary Education’s, or the CPE’s, College Readiness Benchmarks on the ACT test.

“It means are they ready for college? If the schools are meeting or exceeding those benchmarks already, they’re doing great. They’re doing something right. If they’re not, they still have time to help kids get ready,” said Lisa Gross with the Kentucky Department of Education.

A listing of how the schools did on those benchmarks, as well as the ACT scores for last year’s junior class, can be found back on page 3A.

According to the KDE, some of the low percentages of students meeting those benchmarks can be attributed to the larger population of students taking the ACT, and some students’ status as juniors who haven’t yet completed all of the credits necessary to graduate.

Statewide, 52.2 percent of the state’s public school juniors in 2012 met the CPE’s benchmark for English of 18. The mathematics benchmark of 19 was met by 38.6 percent of the juniors, while the reading benchmark of 20 was met by 41.9 percent of junior students.

As for public school graduates statewide, 56.2 percent met the benchmark of 18 for English, while 41.6 percent met the mathematics benchmark of 19, and 46.5 percent met the reading benchmark of 20.
News-Enterprise, Elizabethtown, Sept. 3, 2012

EIS seat likely to be filled by appointment

By Kelly Cantrall

Elizabethtown Independent Schools will have two empty board seats in January, but just one person is running to fill them.

Only one candidate, Matt Wyatt, is running for a seat on the board in the November elections, meaning the other spot likely will be filled by the commissioner of the Kentucky Department of Education.

Current board members Dianne Cooper and Tony Kuklinski are not running to retain their seats on the board. Kuklinski intended to file for the election but missed the deadline.

The Kentucky Department of Education will wait until after the November election to begin the process of filling the seat, in case there is a write-in candidate who wins, said Lisa Gross, director of KDE’s division of communication and community engagement.

If at that point the seat still is empty, KDE will begin advertising the post and accepting applications for potential board members in January, Gross said. The applicants’ eligibility to run will be determined and they will be interviewed by a committee.

The committee will make a recommendation to KDE Commissioner Terry Holliday and he will make an appointment, she said. Gross couldn’t recall a time when the commissioner didn’t follow the recommendation of the committee.

Appointments are made to boards quite frequently for a variety of reasons, including a member’s death or their decision to step down, Gross said.

The need to find new board members is large enough to merit a KDE staff member who coordinates the process. There are currently 11 seats to fill in the state, including the EIS spot, she said.
Jessamine Journal, Nicholasville, Aug. 31, 2012

Jessamine County Board of Education keeps same tax rate for 2012-2013

By Jonathan Kleppinger

With escalating expenses and falling federal funds, the Jessamine County school district will make it at least one more year without raising taxes.

The board of education voted unanimously Thursday at a special meeting to keep the tax rate the same as last year — 62.9 cents per $100 assessed value of real and personal property, which is expected to bring in $22.8 million, $200,000 more than last year’s tax revenue.

Superintendent Lu Young told board members during tax discussions at Monday’s regular meeting that this would be the first of several lean financial years as mandated retirement expenses continue to increase and federal funding sources decrease. The district projects its unassigned general fund — currently at its highest-ever balance of $8,750,000 — will take a $1.4 million hit this year.

That decrease is made up mostly of recurring expenses that will come back each year: contributions to teachers’ health insurance and county workers’ health insurance, step salary increases, two additional instructional days not paid for by the state, and teacher salaries that were previously paid for with federal program funding that is now gone. Those additional recurring annual costs are projected to reach as high as nearly $2.5 million in the 2015-2016 year with an additional elementary school, increases to retirement contributions, more step increases and the potential loss of more federal funds through sequestration.

“I just want you to see the dark clouds looming,” Young told the board. “I didn’t want you to lull you into some false sense of security that we had this cushioned bank account that’s going to hold us forever.”

The district has been preparing for the cuts for years through what Young called “austerity measures” of cutting staffing by 2 percent, cutting instructional assistants by 50 percent, taking a 5-percent cut in non-essential costs at central office and pursuing energy savings.

Young said at Thursday’s meeting that she was trying to avoid becoming a certain cartoon character who tends to proclaim imminent doom.

“I think by being able to hold the line and not raise taxes this year proves that we’re not Chicken Little — we’re not out there all the time saying the sky is falling; we’re doing something about it,” she said. “We’re saving money when we can save money. We’re going to ride it through one year, but Chicken Little may re-emerge by the time next fall rolls around.”

The figures presented Thursday assume the continuation of the district’s free full-day kindergarten program. The administration has speculated in the past that more revenue would be needed to avoid adding tuition to the program, but the rising general-fund balance has kept tuition off the table so far.

Special education and sequestration

Board member JoAnn Rohrback said she was pleased with the district’s current situation with one exception — the 50-percent cut in instructional assistants.

“I still think that we need to bring some of those back as we can, as much as the budget would allow,” Rohrback said. “I think that’s a disservice to our children; I don’t think it’s worth the money that we’re saving.”

Young said the district had been “overstaffed” on instructional assistants before the cuts but admitted she worries the cuts have left them “too thin.”

The additional loss of federal funds in the coming years would occur if the government does not stop a sequestration in January that would cut between 7.9 and 9.1 percent of the funds Jessamine County Schools receives, Young said.

Chief of staff Matt Moore, who served previously as director of special education, said the district currently gets about $1.3 million in federal special-education funding each year through the Individuals with Disabilities Education Act (IDEA). The sweeping budget cuts of sequestration would make the local county district contribute more money to special education just to continue providing the mandated services.

“It doesn’t come with a tandem reduction in responsibilities on the part of the school district, so we are still bound by federal law, and yet we lose hundreds of thousands of dollars in support that we have literally counted on in order to provide these rich services,” Young said.

The district is already looking at ways to expand instructional assistants this year to help some disruptive students get individual attention and work their way into a normal classroom, Young said, adding that schools are using volunteers for instructional support “more than ever before.”

Moore said that though the original intention was that 40 percent of IDEA would be funded federally, that number has never reached above 19 percent.

“But we’re held to 100 percent of the law,” he said.

Richmond Register, Sept. 4, 2012

Waco school celebrates 100 years

By Crystal Wylie

WACO — Since the beginning of the year, parents, educators, community members and students in Waco have been preparing to honor the 100-year history of their school, which opened in August 1912.

The 100-year celebration is scheduled for Sept. 29 at the school.

Originally designed to offer grades K-12, Waco Elementary now houses more than 480 students, prekindergarten through fifth grade, said Principal Marsha Vanhook.

“We want to celebrate the fact that this school is basically in the same building,” Vanhook said. “There have been renovations and improvements but the school has been here 100 years.”

The celebration will begin with the Centennial 5K Race/1-mile Fun Run at 9 a.m.

Between 10 a.m. to 2 p.m. children can enjoy inflatables and participate in a number of “old school” games, such as marbles, checkers, jump-roping and jacks, said organizer Lorena Webb, the school’s library/media specialist.

The event also will feature a silent auction, food vendors, giveaways and an opportunity to purchase commemorative DVDs of old pictures collected from each decade of the school’s history, Webb said.

Past alumni, educators and parents of Waco students are encouraged to come forward with old pictures, artifacts and tales that can better illustrate the school’s history, said Webb, who has already begun a collection of oral histories.

All proceeds from the event will help pay for a paved walking path, pavilion and playground that will be open to the public.

Commemorative bricks also will be sold to be placed in the walking path.

“Our goal is to take a piece of our property and build a trail as a gift to the community; they have been so supportive of this school,” Vanhook said.

The 100-year celebration planning committee, a group of community members and Waco alumni, are scheduled to meet every Tuesday in September at 6 p.m. at the school.

Everyone is encouraged to attend the planning meetings, Webb said.

For details, visit Waco Elementary on Facebook or visit its website at www.madison.kyschools.us/waco.

Contact Lorena Webb at 387-3639 or Jeanne Caldwell at 387-3600 for more information about the commemorative bricks and DVD, or to register for the Centennial 5K/1-mile Fun Run.
Kentucky Teacher, Kentucky Department of Education, Frankfort, Sept. 4, 2012

Commissioner's Comments

Preparing for K-PREP results

Commissioner Terry Holliday

The Kentucky Department of Education will release the results of the first Kentucky Performance Rating for Educational Progress (K-PREP) next month.

I know there is great anticipation – and maybe anxiousness – about what the results will reveal.

Kentucky educators are drawn to teaching by the belief they can make a positive difference in students’ lives – and you are.

So, it is difficult to be on the receiving end of what may be seen as bad news. Yet, we know for many of our schools that will the case with this first round of K-PREP results.

Science and social studies scores should be in line with past scores since the tests were based on the 2007 Kentucky Core Content for Assessment 4.1.But that’s not the case in English/language arts and mathematics.

Kentucky’s adoption of the more rigorous Common Core State Standards and K-PREP assessments tied to those standards, will lead to proficiency rates among students that are lower than what we’ve seen previously in the Kentucky Core Content Tests (KCCT).

Staff in KDE’s Office of Assessment and Accountability have provided a state-level look at potential changes in the percentages of students scoring at proficient on the state reading and mathematics assessments.

We have sent this projected proficiency chart out so that local superintendents, principals and teachers will not be surprised when the actual results are reported in October. As commissioner, I am working to communicate with all stakeholders about these significant changes. Our partners at the Prichard Committee and the Kentucky Chamber of Commerce also have been working hard for over a year to communicate these changes. The Kentucky PTA also has been holding trainings with parents and educators in preparation for this fall’s assessment data release.

It is important for you to understand and share with parents, students and community members a few important points:

•These results cannot be compared to previous results, since we are assessing students on a different standard. The previous standard was basic proficiency on math and reading. The new standard is college and career readiness.

•We made the change to college and career readiness due to the competitive global economy that was the basis of 2009’s Senate Bill 1.

•The results of the Kentucky assessments are more closely aligned to results from the National Assessment of Educational Progress (NAEP). Those results report proficiency at a much higher level than most state tests. Being proficient on NAEP is similar to our new college- and career-ready proficiency.

Our reasons for the low scores are legitimate, and we should share and explain those to our communities. However, we cannot allow those reasons to become an excuse that keeps us from accepting the reality that our schools need to make greater and faster progress for the sake of Kentucky’s children and our state.

The Center on Education and the Workforce projects that more than 60 percent of jobs in the future will require some training beyond high school. This means that students must be better prepared for college-level work and career-entry requirements when they leave high school. We cannot allow our children to go out into the world without the skills they need to succeed.

 We are on the right course and have been making positive changes to ensure Kentucky’s children are college/career-ready. We’ve seen some progress. But it is hard work. And from time to time, it also can be disheartening.

Just as we tell our students when they get a low grade on a test, do not be discouraged. You must continue trying, work hard and use the results as the basis for improvement.

I know Kentucky educators are committed to doing what is right for their students, so I know you will stay the course and push forward toward our goal of college/career-readiness for ALL Kentucky students.
Courier-Journal, Louisville, Sept. 4, 2012

EDITORIAL

'A' for tax action by school board

With their unanimous vote on a 3.4 percent tax increase on homeowners to bring in more money for public schools, members of the Jefferson County school board showed admirable leadership in tough economic and political times.

They deserve our thanks for their decisive and positive action.

Instead of temporizing or taking the easy way out, they stood up for education and did the right thing by students, teachers, administrators and the community at large with a vote that will bring in another $17 million to Jefferson County Public Schools.

“We don’t want to decrease the services to our schools,” board Chairwoman Diane Porter told Courier-Journal reporter Antoinette Konz before last week’s important vote. “The federal and state dollars continue to decrease. It doesn’t give us a lot of options if we are truly committed to providing quality services to our children.”

Given the board’s action, the tax rate will rise from 67.7 cents to 70 cents per $100 of assessed value for real estate and personal property. That means the owner of a home valued at $100,000 will pay $700 that will go to schools, $23 more than last year.

The infusion is needed. Ms. Konz also reported that the district has seen a $9.9 million reduction in state funding over the past two years, as well as a state reduction in per-pupil spending.

The biggest portions of the new money will go toward instruction ($11.4 million), transportation ($3.5 million) and plant maintenance ($1.7 million).

The decision to raise taxes came as three board members are on their way out — Stephen Imhoff, Joe Hardesty and Larry Hujo are retiring — and a bumper crop of candidates is vying for the open seats.

Some residents said the outgoing members shouldn’t have voted on the tax increase because they wouldn’t be accountable for this action.

Poppycock.

Not voting would have been a cop-out — to their duties as board members and to their constituents. And voters should make it their business to ask everyone running for a board seat how they would have voted on the tax increase, and to justify their reasoning.

As Brent McKim, president of the Jefferson County Teachers Association, said in his support of the increase, “We must invest now in the education of our students or we will pay more later in taxes for incarceration, unemployment or other unfavorable outcomes.”
Gleaner, Henderson, Sept. 5, 2012

Schools targeting kids with disabilities

Staff report

Officials with the Henderson County Schools are asking local residents to help them find children and youth up to age 21 with disabilities so those children can receive appropriate public education.

Children and youth with disabilities are defined as those who have hearing impairments, vision impairments, emotional/behavioral disabilities, deafness, blindness, health impairments, specific learning disabilities, multiple disabilities, speech or language impairments, physical disabilities, autism or traumatic brain injuries.

Henderson County Schools will use screening information, student records and basic assessment information collected on children and youth in the district to help locate those children and youth who have a disability and need special education or 504 services. This education will be at no cost to the parents or guardians of the child or youth.

"We urge parents, relatives, public and private agencies and concerned citizens to help the Henderson County Schools find any infant, toddler, child or youth who may have a disability and need special education and/or related services," the school district said. "Any information the district collects through CHILD FIND about children and youth who may have disabilities is kept confidential."

Parents and eligible students have the right to inspect and review their educational records, as well as to ask for changes in the records if they disagree with the information. All records are located in a secure place and will be kept for at least three years after they are no longer needed for educational purposes. Records can be kept longer if there is an outstanding request to review them. No information is disclosed without parental consent.

Additionally, the Henderson County School System has policies and procedures for keeping information confidential. These are based on the Family Education Rights and Privacy Act and the Individuals with Disabilities Education Act. Copies of policies or procedures can be obtained from the district website at www.henderson.k12.ky.us, at the child's school or at any school district office.

If residents have information or know a child or youth who lives in Henderson County that may need special education or 504 services, please call, email or send a letter with the child's name, age and possible disability or any other information to help determine if special services are needed.

Information must include the parent/guardian's name, address, phone number or any other contact information to: Natalie Reynolds, Child Find Liaison, Henderson County Schools, 854-0140. Her email is natalie.reynolds@henderson.kyschools.us

Meanwhile, those who know of someone who may need this notice translated to another language, given orally, or delivered in some other manner are asked to contact Reynolds at the address or phone number shown above.
KSBA eNews Service, Frankfort, Sept. 5, 2012

Ed commissioner refutes groups’ concerns about limits on student restraint, seclusion

Staff report

Kentucky Education Commissioner Terry Holliday has strongly refuted a series of concerns raised by education groups about proposed limitations on school staff using seclusion and restraint on students. But Holliday also says his agency is “open to improving this regulation.”

Holliday’s six-page, Aug. 8 letter, released Tuesday by the state Department of Education, address nine issues raised in a July 12 letter from executive directors of KSBA, the Kentucky Association of School Superintendents, Kentucky Association of School Administrators and the Kentucky Center for School Safety. The regulation, 704 KAS 7:160, has drawn heavy criticism from the department’s own Local Superintendents Advisory Council as well as many superintendents and the boards of most regional educational cooperatives.

This past May, the U.S. Department of Education (USED) issued a “resource document” for use by states and schools in crafting rules to ensure that “use of restraint or seclusion in schools does not occur, except when there is a threat of imminent danger or serious physical harm to the student or others.”

The statewide education groups and superintendents have objected to the state regulation’s limitations when a student is threatening property (rather than people), its costs and its potential to in fact result in more, not fewer, injuries than current board policies used by most Kentucky school systems.

Holliday rejected the groups’ arguments at length.

“It is important to note that any argument that student or staff safety will be jeopardized by the draft regulation’s restrictions is premised upon a false assumption that restraint or seclusion could not be used when a student uses property to present an imminent threat of harm to self and other persons. The fact that the student’s actions may also damage property does not somehow exclude the situation from one in which restraint or seclusion could be used, if the student’s actions present an imminent threat of harm to self or other persons. To conclude otherwise defies logic,” Holliday said in the Aug. 8 response.

“Your letter’s assertions that staff and student injuries will increase under the restraint and seclusion regulation conflict with the USED and its data, which concluded that fewer staff and student injuries occur when school staff do not restraint or seclude students. The assertions in your letter ignore the draft regulation’s allowance for the use of restraint or seclusion of a student where ‘the student’s behavior poses an imminent danger of serious physical harm to self or others’ as long as the school staff ‘use only the amount of force reasonably believed to be necessary to protect the student or others from imminent danger of serious physical harm to self or others,’” the commissioner said.

“Although your organizations have expressed concern regarding the financial loss that may occur as a result of student behavior and a belief that the use of restraint or seclusion in defense of property may reduce or eliminate that loss, this is not a defensible use of restraint and seclusion. Restraint or seclusion of a student should only be conducted by a trained school staff member, only when positive behavior support has not de-escalated a student’s behavior,” he said.

“Because there is the potential for physical injury resulting from a restraint or seclusion and because there have been student deaths in our country resulting from restraint or seclusion, the USED and the KDE have concluded that no financial amount is worth this risk of harm,” Holliday said.

Holliday also discounted the groups’ claims that the cost of training will be a financial burden on districts and/or school staff or that federal law prohibits the use of special education funding for the training of employees in alternatives to restraint and seclusion.

KDE released the letter in this week’s Monday Superintendent E-Mail, which included the following statement: “After receiving feedback from the Local Superintendents Advisory Council (LSAC), numerous changes were made to this regulation. We continue to be open to improving this regulation, and we hope that our partners will continue to be open to realizing the need for a regulation that is designed to protect the safety of both students and staff.”
Courier-Journal, Louisville, Sept. 5, 2012

Teachers' union files complaint against JCPS board candidate Marty Bell

by Antoinette Konz

The Jefferson County Teachers Association is asking the Kentucky Office of Education Accountability to investigate a complaint of impropriety against JCPS school board candidate Marty Bell.

The teachers union also is requesting the case be referred to the attorney general’s office for criminal prosecution.

In a letter sent Tuesday to the Office of Education Accountability, JCTA is asking the agency to investigate an allegation that Bell violated state law by soliciting district employees for contributions and services.

Last week, two teachers filed a lawsuit against Bell in Jefferson Circuit Court, asking Judge Olu Stevens to disqualify Bell from the District 7 school board race because of an email he sent July 23 to at least 30 district employees in which he allegedly solicited contributions and services to benefit his candidacy.

“OEA has separate jurisdiction to investigate and act upon complaints of political influence and illegal activity … and must determine whether Bell’s campaign activity was improper under state law,” wrote Don Meade, an attorney who represents the teacher’s union, in the letter to the agency.

Bell said Tuesday he has done nothing wrong.

“On the day I filed for election, I went home and notified people who are my friends and people I have worked with in the past that I was going to run for school board,” Bell said. “The board of elections told me that public notification would be the next day, I wanted to notify my friends before it became public. I have not taken any money or contributions from any JCPS employee, and I am not letting them or asking them to be involved in my campaign.”

Bell said Tuesday he feels the lawsuit and complaint are a “personal vendetta against me by JCTA.”

“They did not interview me for an endorsement or ask me to respond to a survey that was sent to other candidates,” Bell said. “They have not returned any phones that I have made to them.”

Brent McKim, president of JCTA, said Tuesday that Bell was not given a survey because the union’s legal counsel believes that Bell violated the election law, so it would have been “disingenuous to have him fill out a questionnaire when we knew he was not going to be considered a serious candidate.”

Meade, who is also representing the two teachers who filed the initial lawsuit against Bell, said Tuesday the “voters of Jefferson County, and other school board candidates, are entitled to a timely answer as to whether Bell violated the law.”

A hearing has been set for 10 a.m. Sept. 14 in the lawsuit.

Bell “sent this email to the state-provided work email accounts of the JCPS employees,” the lawsuit reads. “The email sent by Mr. Bell was sent to several current principals and administrators, who are not only employees of the school board but who hold supervisory and evaluative positions over other district employees.”

According to state law, no candidate for a school board shall solicit or accept any political assessment, subscription, contribution or service of any employee of the school district.

According to the email, a copy of which was provided as an exhibit in the suit, Bell sent the letter July 23 — the day he qualified for the race — and told the recipients that he had filed to run for the District 7 seat.

Bell's email also said: “I am going to need a great deal of assistance to run a successful campaign. I am sending you this early notification so that you can consider if you would like to help. All forms of help are going to be needed. If you have ideas or are willing to provide assistance, please respond to this email or call me.”

There are three open seats up for election Nov. 6 on the seven-member school board; Joe Hardesty, Steve Imhoff and Larry Hujo have announced they will not seek re-election.

The District 7 seat, now held by Hujo, represents a large part of southeastern Jefferson County, including Jeffersontown, Fisherville and Fern Creek. In addition to Bell, four others have filed for the seat: Chris Brady, Chris Fell, Jonathan Robertson and James Sexton.
WFPL Radio, Louisville, Sept. 4, 2012

Teachers Union Could Spend Big on JCPS Board Endorsements

By Devin Katayama

The Jefferson County Teachers Association is prepared to fund campaigns for three candidates it recently endorsed for open school board seats, but union officials have not yet determined how much they may invest.

In previous races JCTA has pumped thousands of independent contributions to candidates and last week a 12-member JCTA committee endorsed David Jones Jr. in District 2, Lloyd “Chip” White in District 4 and Chris Brady in District 7.

The candidates represent diverse backgrounds, said JCPT president Brent McKim.

Kaplan--recently endorsed by Mayor Greg Fischer--is a prominent public figure and has strong business relationships, White has public policy experience and Brady is a parent of two. Not all of the endorsed candidates have announced publicly where they stand on key issues in the district, including the recent student assignment plan changes, which many other candidates are running campaigns against.

White told WFPL that he would like more time to meet with constituents before taking any formal stance. Meanwhile, Brady--who has also received an endorsement from exiting District 7 board member Larry Hujo-- said he supports the recent changes.

Brady lacks policy experience, but retired or former JCPS staff is already well represented on the school board, said McKim referring to District 7 candidates Marty Bell and James Sexton, both whom previously worked in the district. McKim said a parents perspective will provide a good balance on key issues.

The JCTA is standing by its endorsements, said McKim who would not speculate on how much the union might spend in the elections.

“I would expect that the committee would probably work very hard for all their candidates and would probably commit resources both in terms of funds and individual efforts to help the candidates," he said.

Other candidates in the race include:

District 2--Elizabeth Berfield, Phil Haming, George Tolhurst

District 4--Melissa "Missy" Smith, Eric Bullock, Chester Flake, Chuck Haddaway, Steve Ryan

District 7--Christopher Fell, James Sexton, Marty Bell, Jonathan Robertson

The elections are November 6.
News-Enterprise, Elizabethtown, Sept. 5, 2012

Campaigning begins for HCS board seat

Gail Phoenix challenges Suzy Broadwater

By Kelly Cantrall

There’s just one contested school board race in the November elections, but in an unusual move, the division 5 seat for the Hardin County Schools board appears to be the motivation for some early campaigning.

Seats on local school boards don’t often invite passionate politicking. Hardin County Clerk Kenny Tabb said campaigning usually isn’t seen when it comes to the school boards.

“Typically school board races aren’t that hotly contested,” Tabb said. Often candidates run unopposed for the seats. All other seats up for re-election are uncontested, and no one filed for one seat on the Elizabethtown Independent Schools board.

But Gail Phoenix has a full political campaign planned for the seat that currently belongs to Suzanne Broadwater. Phoenix has already held several events, starting back to the previous summer.

She most recently hosted an event called Goodies with Gail, in which she provided ice cream cones at McDonalds near Joe Prather Highway in Radcliff. The event was funded by community donations and through a group called Friends of Gail Phoenix, according to a news release from Phoenix.

Phoenix is president of GMP Services in Vine Grove, a consulting organization. She wanted to do everything a political candidate would do, even if she ended up running unopposed, and she wants the community to “get serious about education,” she said.

This is the first time she’s run for an office and this will give her experience at running a campaign, she said.

She’s planning another Goodies with Gail event in a couple weeks, she said, as well as a dinner next month. She will be putting out campaign signs soon, and will begin going door-to-door in her district as well.

Broadwater, the incumbent, is planning to keep her run low-key, as she did four years ago when she won the seat.

“I feel like what I’ve done the last four years” will help Broadwater retain the seat, she said. She said she doesn’t want to fundraise, as she doesn’t want the race to become a contest as to who can raise the most money. But she said her approach doesn’t mean she doesn’t take the job seriously.

The five members of the board worked well together, she said, and the experience she gained propelled her to try to keep her seat.

“I’ve learned a lot in the four years, and that’s why I decided to run,” she said.
Daily Independent, Ashland, Sept. 4, 2012

Greenup school board approves tax hike

Mike James

LLOYD — Taxpayers in the Greenup County School District will be paying 4 percent more in property taxes next year.

The school board approved the tax hike last week in an effort to counter shrinking state funding.

It will finalize its budget for the coming year later this month.

“With the impending cuts all districts are facing, it will stretch to keep teachers in classrooms,” Superintendent Steve Hall said.

The increase will bring an additional $138,000 to the district, business manager Scott Burchett said. He based the projection on a 95 percent collection rate.

Of the total, about $420,000 will go into the construction budget, which is matched by the state, and the rest will be used for instructional purposes.

The 4 percent hike is the most a district can impose without seeking voter approval.

Burchett projected property tax receipts of $4.4 million and franchise tax receipts of $889,000. He based the franchise amount on a 75 percent collection rate. Franchise taxes are imposed on corporations doing business in the district.

Burchett is waiting for revised enrollment and funding projections from the state before he completes the budget. Based on the information he has now it will be about $11.9 million, down from last year’s $12.1 million.

The district also has to plan for possible mid-year state cuts, which have occurred the last two years. That could lop some $250,000 off the bottom line.

For the next two years the district expects to have the cushion of a school improvement grant for Greenup County High School, but after that will have to find other ways to fund programs and jobs the grant pays for, Hall said.

The grant, close to $1 million per year, came to the school to help it after it was found to be one of the state’s persistently low-achieving schools. The second year of the grant has been approved but the third year is not guaranteed, according to Hall.

Once that is gone and if state funding doesn’t improve, “we will have to make some very serious decisions about personnel,” he said.
Madisonville Messenger, Sept. 5, 2012

School board passes tax rate

By Erin Schmitt

Hopkins County Schools tax rate will remain the same as last year, but the district anticipates a greater revenue.

The Hopkins County Board of Education passed a general fund tax levy during Tuesday night’s meeting, which followed a required public hearing.

No one spoke during the hearing.

The general fund will be 60 cents per $100 assessed valuation on real property and 60 cents per $100 assessed valuation on personal property.

The rates, which aren’t subject to recall, are the same as what they were in 2004-05, said board chairman Randy Franklin.

“(The) consumer price index has increased about 3 percent each year since then, but our rates are holding the same,” said Franklin. “So we’re doing a pretty good job with that.”

The tax rate is expected to net the district $13.546 million, with $2.830 million expected to come from new and personal property. The 2011-12 fiscal year rate generated $12.688 million.

The additional $857,838 revenue generated in fiscal year 2012-13 will be allocated as follows: $16,042 to cover the extra cost of collections by the Hopkins County Sheriff’s Office, $514,703 for district transportation and $327,093 for instruction.

The board could have also gone with the compensating, which is 58.6 cents per $100 assessed valuation on real property and 58.6 cents per $100 assessed valuation. The expected revenue is $13,229 million.

In other action, the board:

• Witnessed Dr. Kelly Davis recognized Browning Springs Middle School, Earlington Elementary, Jesse Stuart Elementary, Pride Elementary and South Hopkins Middle School for reaching fidelity with the Positive Behavioral Interventions and Supports program. The behavioral program is being used district-wide for the first time this school year, but these schools have fully implemented the program, Davis said.

• Heard Assistant Superintendent Steve Gilliam give a report about roofing repairs being finished at Madisonville-North Hopkins High School and repairs being started at West Hopkins School. Contractors have also started preparing the Career and Technology Center site to place micropiles to help stabilize the building.

• Approved trips for: Hanson Elementary’s fifth-grade class to travel by school bus to Native American Days in Newburgh, Ind., on Sept. 21; Hopkins County Central’s DECA club by board-owned van for officer training in Frankfort on Sept. 14-15; Central JROTC by school bus to the Scott Air Force Base Airshow in Belleville, Ill. on Sept. 15; James Madison Middle School Beta Club by charter bus to Pigeon Forge, Tenn. on Oct. 26-27; Madisonville-North Hopkins yearbook students by school bus to yearbook workshop in Clarksville, Tenn.; North volleyball team by school bus to quad state tournament in Paducah on Sept. 21-22; South Hopkins Middle School BETA Club by charter bus to Pigeon Forge, Tenn.

• Approved payments to Aladdin Electric for $39,786 for North roof damage; McElroy Metal Service for $14,120 for North roofing materials; Schloz Drywall & Interior for $20,132 for North’s roofing repair.

• Approved payment of $8,389 to Dell for support renewals and a payment of $5,824 to Dell for network hardware for district.

• Approved an agreement with Hudson Motors for a sum of $20,000, with $10,000 each attributable to North and Central’s athletic departments. The agreement allows Hudson space to place vehicles on school grounds during home sporting events.

• Approved school-wide fundraisers for Browning Springs and West Hopkins schools.

• Approved a $37,664 contract with Rachel’s Challenge for all elementary, middle and high schools for the 2012-13 school year.

• Approved a proposal from Madisonville Disposal for garbage pickup for a three-year period at $35,100 beginning Sept. 15. Gilliam said the deal is cheaper than the district continuing to collect its own trash from all school campuses.

• Approved a certified evaluation plan as recommended by the Certified Evaluation Committee. A panel of appeals has been formed to help resolve personnel evaluation issues if needed. Panel members are Donna Crouch and Wendy Mitchell. Millie Seiber and Amy Clark are alternates. Linda Zellich will serve as the board-appointed member with Jennifer W. Luttrell as the board alternate.

• Approved changing the job description classification for the director of transportation to a certified or classified position, depending on degree level. The position will require a four-year degree. Certified will be paid from a salary schedule to include increments, and classified will be comparable to the salary of director of finance.

• Approved a payroll category change for food service managers, effective Sept. 15.

• Declared a 1991 International garbage truck as surplus.
Harlan Daily Enterprise, Sept. 4, 2012

County board reduces annual tax rate

by Mark Bell

The Harlan County Board of Education approved a reduction in the tax levy for the district’s general fund for the 2012-13 school year.

During a special session Thursday, board members set the new rate at 38.7 cents per $100 assessed value on real property following a public hearing. This levy is down from the rate of 39.5 cents collected last year.

A rate of 39.5 cents was set on personal property and that rate remains unchanged from the previous year.

Proposed tax rates are based on revenue targets and calculations of property values. Superintendent Mike Howard had earlier reported that revenue projections for this year allowed the board to lower the rate for local landowners and still meet the district’s budgeted targets.

These new rates are expected to produce nearly $4.5 million in revenue, of which nearly $1.3 million will come from new and personal property.

The board also set a property tax rate on motor vehicles and watercraft at 33.6 cents, which remains the same as in prior years.

The board then went into an hour-long executive session, from which no action was taken, and adjourned upon their return.

Kentucky Standard, Bardstown, Sept. 4, 2012

Bardstown annexes two high schools

By Randy Patrick

“Welcome into the city, Thomas Nelson and Nelson County High,” Bardstown Mayor Bill Sheckles said at the Aug. 28 council meeting after City Attorney Tom Donan had spent several minutes reading two annexation ordinances that were approved by all six members of the council.

The second reading and vote was the final action needed to annex more than 172 acres of property into the city limits, including the sites of Nelson County High School and Thomas Nelson High School.

Sheckles said the matter was a “consent annexation,” which is a less complicated process than that required when there are landowners who don’t want their property annexed.

According to the ordinances, both pieces of property are “urban in character” and “suitable for urban development.”

The annexed land that includes Nelson County High School contains 57 acres on the north side of Bloomfield Road from the intersection of Woodlawn Road east of Bardstown.

The land that includes the new Thomas Nelson High School is 115.16 acres on the south side of Templin Avenue about three miles west of the intersection of Ky. 245 and U.S. 31 East.
WEKU Radio, Richmond, Sept. 4, 2012

Kentucky Takes Steps to Combat Childhood Obesity

By Tara Kaprowy

Now that all schools are back in session, cafeterias in every corner of Kentucky are bustling with students sweeping through lunch lines, sitting down with their best friends and sampling their meal. It's in these loud, boisterous rooms that the fight against childhood obesity, which is higher in Kentucky than in all but a few states, is beginning to take shape.

Many children eat more than half their calories at school, but schools are just one of the battlegrounds. Across the country and the state, there are initiatives that are gaining traction to take a bite out of the problem.

When school started this year, the 556,000 Kentucky kids who get their lunch from school cafeterias may have noticed a more apples and oranges on their plates. With the goal of creating a healthier school environment, the United States Department of Agriculture has revamped school lunch regulations for the first time in 15 years. Many of the changes involve what some see as the saviors of kids caught in the obesity epidemic: fruit and vegetables.

In order for lunches to qualify for School Lunch Program funding, students now must have at least one serving of fruit or vegetables on their plate by the time they reach the cash register. And "vegetable" no longer just means French fries. And at least once each week, schools must serve a green, leafy vegetable like broccoli or spinach, plus an orange or red vegetable like carrots, and a legume like lentils or chickpeas, which are a good blend of protein and carbohydrates with very little fat.

Will students actually eat those foods? Julia Bauscher, food service director at Jefferson County Public Schools, is optimistic about elementary school students. So is Ginger Gray, director of food services in Kenton County, who has been serving such vegetable dishes as broccoli parmesan and kale chips for several years.

"Kids are more open to trying new things than adults realize." Gray said, but "It takes persistence. You can't just say I tried it once and kids didn't eat it so you don't try it again."

High school students are a harder sell. Sylvia Moore, child nutrition and food service director at Mercer County Schools, said lunch participation rates have dropped by about 5 percent since the beginning of the school year. "Just this week I was up at the high school to stand at the garbage can. I was just there a minute when a girl came and tossed her totally-untouched orange in front of me," she said. "We are already making healthier garbage cans," not healthier students, she added.

Another nationwide effort involves what children see on TV, which could have a big impact. A 2009 study found they average more than 32 hours a week. Excessive TV viewing is linked to a sedentary lifestyle, and American children see about $1.6 billion a year worth of food and beverage marketing. "It's a double-whammy," said Josh Golin, associate director for the Campaign for Commercial-Free Childhood. "It's the combination of not moving, and being urged to consume unhealthy food."

By 2015, that will change on channels of the Walt Disney Co., which will no longer put ads for products like Capri Sun and Kraft Lunchables (left), as well as a variety of candy, sugared cereal and fast food.

The television show iCarly, popular on Nickelodeon, is approaching the issue differently, encouraging viewers to create their own wacky veggie dish and submit the recipe for the "iCarly iCook with BirdsEye" intiative. Spots on the channel show the kinds of dishes the contest wants, like a "veggie sundae," which consists of a scoop of carrots, cauliflower and broccoli in a banana split dish.

A 2006 study showed 88 percent of the food ads on Nickeldeon promoted unhealthy food. A year later the channel announced its characters like Dora the Explorer and SpongeBob SquarePants would be licensed to sell only healthy foods; that's why Dora appears on packages of frozen edamame -- green soybeans, often in their pods.

Statewide programs are also infiltrating directly into communities. One involves cooking classes, with teachers from the University of Kentucky's Nutrition Education Program setting up demonstrations everywhere from public housing to women's crisis centers to church basements.

For 10 weeks, the teachers educate low-income adults about the basics of cooking with the hope they will change the way they feed their families. "We talk to them about how to use coupons, how to use dried beans instead of canned beans, how to use those leftovers and how to stretch their food dollars so they can provide good-tasting and nutritious food," said Debra Cotterill, the program's director.

The 43-year-old program was created to teach people how to use government commodities, like big blocks of cheese, that they received in the 1970s. Since obesity has become so prevalent, Cotterill said the emphasis has changed and interest in classes is up dramatically. In fact, Cotterill said the extension program's whole mission has expanded.

"It is not enough to share information, we also have a responsibility to help change behaviors," she said. "Now, all agents do some type of nutrition education in their work somewhere or other, even the ag agents, because it's become such a problem in our counties."

Since many children entering kindergarten are already overweight, state government is examining preschools and daycare centers to see what policies they have in place when it comes to nutrition and physical activity. Though there are state regulations for licensed child care centers, "the language is not specific," explained Elaine Russell, the state's obesity prevention coordinator. For example, regulations say bread should be served with meals, but don't specify the type of bread, such as whole grain or whole wheat, and don't prohibit high-fat snacks or sugar-sweetened beverages.

As part of a pilot program, state workers went to nine facilities each in Northern Kentucky, the lower Green River region and the Barren River region to assess their policies, teach directors and staff about obesity in Kentucky and discuss goals with directors and staff about their goals.

They also taught them the program 5-2-1-0, a catchy way of reminding students they should have five servings of vegetables each day, no more than two hours of screen time, at least one hour of physical activity and drink zero sugary beverages. The program is being pushed by pediatricians and at offices where poor mothers sign up for the Women, Infants and Children nutrition program. "Our goal is to make sure our parents hear this from more than one spot," Russell said. "We can change these policies but unless parents understand why we're making them, they probably won't stick."

Many facilities in the pilot program didn't have wellness policies before the process, but all did afterward. However, Russell would also like to see child-care centers adopt the standards for nutrition and physical activity as suggested in Caring for Our Children: National Health and Safety Performance Standards, which have stronger guidelines that promote active play every day and follow minimum standards as recommended by the USDA's Child and Adult Care Food Program. "Some states require at least two hours of physical activity a day, she said. "Physical activity is encouraged in Kentucky, but it's not specified. Kentucky rules do limit screen time, but kids are still allowed to watch two hours a day."

Some programs focus on even younger children, including infants, and pregnant women. "A lot of times when we talk about childhood obesity, we kind of default into talking about school-age kids," said Amy Swann, senior policy analyst for Kentucky Youth Advocates. "But if we're going to take a really multi-faceted approach, what we now know is it actually starts with the mother's nutrition while she's pregnant."

That idea is behind the Kangaroo Care Initiative, which promotes skin-to-skin contact with new mothers and their babies in order to promote breastfeeding and bonding. Among other benefits, breastfeeding can help reduce the risk of obesity. One study showed children who were breastfed were 22 percent less likely to be overweight by age 14, said Marlene Goodlett, Kentucky's breastfeeding coordinator.

The effort started in 2007 with the University of Louisville's Hospital Center for Women and Infants. This year, U of L partnered with the WIC program to train all 51 birthing hospitals in the state. Now, 84 percent of them have implemented Kangaroo Care. One of the first hospitals on board was Flaget Memorial Hospital in Bardstown, where breastfeeding rates increased to 61 percent from 49 percent.

From a walking trail mowed on land owned by the community hospital in Winchester, to the Hopkinsville farmers' market accepting food stamps, there are local efforts to combat obesity in place that, inch by inch, are causing change.

These success stories are detailed in the report "Shaping Kentucky's Future: A Community Guide to Reducing Obesity," funded in part by the state health department, which illustrates ways Kentucky communities are making policy, environmental and systems changes.

One of these is the Better Bites program in Lexington, a revamp of how food is sold at swimming-pool concession stands in Lexington. "We learned you could exercise at the pool for two hours, go to the concession and get a standard hamburger, fries and soft drink combo and you would actually take in more calories that you're burning. That was a shocking statistic for us and really propelled us along," said Brian Rogers, deputy director of enterprise at Lexington Parks and Recreation. Organizers introduced menu items like yogurt and fresh fruit, replaced hot dogs with turkey dogs, standard popcorn with low-fat popcorn and sold only baked chips at two public swimming pools in the city starting last year. This summer, candy sales went down 20 percent. and the Better Bites menu items constituted 15 to 20 percent of all sales, up from 10 percent last summer, Rogers said.

Berea is concentrating its efforts on environmental change with its Complete Streets project, which is aimed at making the city's streets more accessible to walking and biking. Two major projects — a bridge project that includes sidewalks and bike lanes and a three-mile trail that connects downtown with the Indian Fort Theatre — are opening up much more territory to pedestrians. The city has coupled these efforts with simple changes like making walkways more visible, installing bike racks around town, and changing the timing on lights to give pedestrians more time to cross the road.

Mayor Steve Connelly said the effort is about culture change. "I do think that we have perhaps by accident created these barriers to walk and bike largely since the 1950s when America really fell in love with the Interstate, franchise restaurants, the suburbs and the automobile," he said. "Really, we need to get back to walking as second nature." With each installation of more sidewalks and trails, though, that is exactly what is happening, Connelly said. "It's the classic when you build it, they're out there using them," he said.

While progress is being made, experts say the nation is just beginning to round the corner on the problem. Though some studies show childhood obesity and overweight rates may be leveling off, many kids are simply graduating from the overweight to the even more unhealthy obese category, said Dr. Christopher Bolling, a Kenton County pediatrician.

After a visit this fall to school cafeterias to document changes that are happening there, perhaps reporter Lenny Bernstein said it best in The Washington Post: "If we don't yet know how well we're doing in this battle, we are at least figuring out how to develop our weapons."
Kentucky Teacher, Kentucky Department of Education, Frankfort, Sept. 4, 2012

Eagle Studio, other initiatives have Madison Southern soaring

By Susan Riddell

Madison Southern High School (Madison County) isn’t doing just one thing to raise rigor and increase test scores. The school has a handful of initiatives going on that have helped it make great strides recently.

“All these initiatives put a strong focus on academic success on a personal level,” said Erin Stewart, community education director for the Madison County school district.

Heading into its second year, the Eagle Studio initiative has a direct focus on 21st-century learning and college and/or career readiness, and is probably the best example of school collaboration, according to former student life director Josh Williams, who now is an assistant principal at Camp Taylor Elementary School (Jefferson County).

Nearly 150 sophomores attend the Eagle Studio each year. The studio consists of English, geometry, world civilization and earth/space chemical science classes, each taught by one of four teachers who are responsible for running the studio and creating lessons.

Eagle Studio students raised MAP test reading scores an extra two points higher than same-grade students taking traditional classes, and Eagle Studio students reached yearly progress in mathematics on MAP assessment, according to Principal David Gilliam.

Science teacher Jessica Bevins said the sophomores take the classes during the first four periods of the day before heading off to their elective classes.

“All classes in the Eagle Studio are taught using project-based learning,” Bevins said. “In this method, 21st-century skills are integrated daily in classes as well as teaching strategies.”

Student survey data at Madison Southern High indicated 82 percent of students enrolled in project-based learning courses wanted to continue with them the following year, Gilliam said.

The Eagle Studio is 1:1 with iPads for participating students, and each classroom is equipped with an interactive Mondo Pad and wireless access. Students have access to their own Mac lab and conference room when they are working on projects together.

Community partners like Hitachi send in volunteers into the school on a weekly basis to assist teachers in offering students more rigorous projects.

Other initiatives at Madison Southern High School

•Principal David Gilliam meets individually with every junior in the school to discuss his or her PLAN score and to set personal goals for the ACT. He also meets with each sophomore to talk about PLAN scores, future aspirations and create a specific intervention plan if necessary. Recent data indicate a 1.1-point increase in composite PLAN scores over the last four years and a 0.9-point increase in composite ACT scores.

•The school offers free ACT prep courses after school twice a week throughout the school year.

•Madison Southern collaborates with the Kentucky Institute for Aerospace Education and is in the process of creating an aerospace engineer program. Currently, fewer than 20 high schools in the state offer this, according to Josh Williams.

•During the 2011-12 school year, a free night school was formed to allow students to return to school to earn their diplomas. Two students graduated by the spring semester, and the program is already close to capacity. Night school students also can take a three-hour credit college course for free through Somerset Community College.

Geometry teacher Robbie Smith said his favorite aspect of the Eagle Studio is watching the students solve problems together.

“As a math teacher, my units used to consist of days of lecture and practice problems and then a paper and pencil test over material,” Smith said. “Now, I give students a problem or a project where they have to learn a specific skill or procedure to succeed. The students research the skill and master the skill in order to complete the project or solve the given problem.

“This has really changed the way I present material in the classroom,” Smith added. “Instead of lecturing at the students, I am now answering questions about a given topic so the students can accomplish their task.”

Bevins also appreciates how the studio has changed her teaching practices.

“We’re placing students in real-world working situations in which they must collaborate to solve problems in creative ways,” Bevins said. “I really enjoy this method of teaching because it challenges me and my students to find relevant problems and their solutions.”

Another successful new program at Madison Southern High is a mentoring program that pairs high school seniors with students at nearby elementary and middle schools.

Prospective mentors must submit an application, letter of recommendation and a student interest survey prior to an interview and selection, and they have to attend mentor and confidentiality trainings. Anywhere from 30-50 seniors are selected to participate.

Mentors may earn service learning hours through the project, and each student at the school is required to complete 10 hours of community service/service learning as a graduation requirement, said Williams.

He said the idea came from a student who graduated in 2011.

“The mentors offer (one-on-one) peer guidance as well as setting behavior and academic goals for the younger students,” Williams said.

High school students keep a reflective journal throughout the process. Mentors and the younger students create their own behavior and grades contract. The mentors hold the students they are partnered with accountable for meeting the goals.

Williams was pleased with the immediate impact the mentors made in one year’s time.

“It is our goal to have our high school students realize the importance of civic duty and responsibility,” he said. “I was amazed at how serious our mentors took their job. Our mentors were extremely responsible and caring. In many instances I would see mentees in the community, and they would share with me how much they enjoyed their mentor and looked forward to their next meeting.

“Our mentors would often come to me just to share the goals that their mentees have accomplished,” Williams added. “We are extremely proud of the efforts of our mentors.”
Wayne County Outlook, Monticello, Sept. 5, 2012

Wayne Co. Schools dismiss classes Friday due to small mercury leak

Staff report

Wayne County Schools took a longer than normal break for the Labor Day holiday, after discovering a small mercury leak in a science lab at the high school.

School officials decided to call off classes on Friday, August 31 as a precaution.

According to a statement released by the school, at the end of the school day on Thursday, August 30, it was discovered that a barometer had leaked a small amount of mercury onto a counter top in a science lab at Wayne County High School.

As soon as the spill was discovered, officials with the Kentucky Department for Environmental Protection were contacted and came on site to perform an assessment.

Mercury levels in the building were determined to be well below those which might cause adverse health effects.

A private contractor was brought in to conduct a clean-up of the spill.

School was dismissed on Friday to allow specialists into the building to conduct clean-up and monitoring efforts, according to the statement.
Spencer Magnet, Taylorsville, Sept. 5, 2012

Board, students butt heads on prom plans

School board cites liability, safety issues when saying no to prom in downtown Louisville

By Mallory Bilger

If a Spencer County Board of Education decision stands, local high school students will not be allowed to travel off campus for the junior-senior prom.

The Spencer County High School prom has been held in the school gymnasium for decades, but this year, members of the junior and senior class were hoping to move the spring school-sponsored social event off site. The board heard a request at its Aug. 27 meeting from student council members and prom coordinators that the board consider the option of the prom being held on April 26 — a Friday evening — at the Frazier History Museum in Louisville. But the board ended up supporting member Scott Travis’ motion to hold the 2013 prom at the school. Board members Shannon Medley, Sandy Clevenger and Travis voted to hold the prom at the school, while board member Jeanie Stevens voted against that motion. Board member Mary Ann Carden was absent.

According to the proposal, students would have the option of driving to the prom following dinner, but the high school would also provide a bus for any students needing transportation to the event.

Superintendent Chuck Adams and several board members voiced like-minded opinions that the liability taken on by the school by locating the prom in downtown Louisville was too much of a risk. Student safety also topped the list of concerns voiced.

“Based on previous experience . . . we can legally allow this to happen if we follow the proper protocol,” Adams said. “However, there is no guarantee that it releases any or all liability in the event of a tragic accident.”

Stevens said she understood the concerns, but saw taking the prom outside of Spencer County as a cultural learning experience for students who might not have the opportunity otherwise.

“I feel like it may be an educational experience with a lot of these kids who may not have the opportunity to do that,” Stevens said. “I also think that if it’s here at home, there’s a party five miles from here where they are going to leave early and attend.”

High school teacher and prom co-sponsor Rachel Dunaway told the board the request was being made because so many students had voiced a desire to move the dance off campus. According to a prom survey conducted of junior and senior students, 64 juniors wanted to move the prom off campus, while four juniors wanted it to remain at the school. Seventy-two seniors indicated they wanted the prom moved off campus, while 12 voted they wanted it to remain at the school.

“We were acting out of a request from our students that they want to move it elsewhere,” Dunaway said.

Teacher and prom co-sponsor Lee Anne Day seconded that statement.

“Several years we have heard from our students that they want to move it elsewhere,” Day said.

Dunaway and Day also said that holding the prom at the school often takes away valuable instructional time due to the hours spent decorating and preparing the gymnasium. Dunaway said if the prom was held at the Frazier museum, decorating would be mostly handled by the museum, preparation would take less than a day and no students would need to miss classes. She said the museum rental price would be $3,000, which included tables, the space and security.

Dunaway said the proposal to move the prom to Frazier History Museum would probably actually save the students money, noting that the event cost around $8,000 when it was held at the school last year.

“It is a very classy place that I think kids may not otherwise have an opportunity to see,” Dunaway said.

Sponsors and students also voiced concerns that the gym was becoming too small of a venue for the event because class sizes were growing. An estimated 400 to 450 attended last year’s prom.

Senior student representative Rebecca Berry said decorating for the 2012 prom was a hassle that caused her to miss class. Berry told the board that not allowing the school to move the prom off campus was unfair, noting that numerous surrounding districts do not have prom on campus.

“To me, it’s just not fair,” Berry told the board. “I’m only going to prom one more time. Last year was an absolute hassle.”

Clevenger said she appreciated the students’ desire to move the prom, but that student safety was her first concern as a board member.

“The liability issues and the safety issues are just something that you can’t measure,” Clevenger said. “It’s hard for me to think otherwise. It all sounds nice and it sounds like it would be wonderful and they would love it, but I can’t get past that. I’m concerned.”

Medley agreed with Clevenger’s concerns.

“I’ve had parents express the same concern to me as well,” Medley said. “It’s the safety and it’s the issue of being on the interstate and going to downtown Louisville. Some students aren’t used to traveling on the interstate.”

Dunaway and Day both echoed sentiments that they would be unable to miss class and contribute to the hours that go into decorating the gymnasium. They said it took too much time away from instructional class hours and family time.

“Ms. Day and I have agreed we have no interest in decorating, we have no interest in sponsoring the prom if we have it at our school. It’s time away from everything. It’s five days versus one,” Dunaway said.

Adams said the only way he would support the request to move prom off campus was if the school transported everyone by charter bus. District Director of Operations Brett Beaverson estimated a charter bus rental to cost around $800 per bus.

But despite pleading from the sponsors and students, the board stuck with its decision. Travis said he appreciated everyone’s arguments, but felt that keeping the prom in Spencer County was the best decision to protect student safety, protect the district and promote local business.

“The pros of having it here outweigh the cons,” Travis said.

Berry said she left the meeting frustrated and felt as if the request was not heard fully.

“We think the big issue is (the board) doesn’t think the parents are getting all the information,” Berry said following the meeting. “We are going to send out a letter (to parents) that explains everything.”

Berry said she and senior class vice president Emily Browning were hoping to rally support for moving the prom off campus before the board’s next meeting.

“At the next board meeting we are going to get several parents to voice their opinions,” Berry said. “I think they didn’t even give us a chance and that aggravated me.”

The next regular Board of Education meeting is scheduled for Sept. 24, 6:30 p.m., in the high school media center. The board is set to meet Thursday of this week but it is a special-called meeting and discussion surrounding the prom is not on the agenda.
Herald-Leader, Lexington, Sept. 5, 2012

Cardinal Valley principal, academic dean are placed on administrative leave

By Jim Warren

The principal and the academic dean at Lexington's Cardinal Valley Elementary School have been placed on paid administrative leave as a result of allegations of misconduct, the Fayette Public Schools said Tuesday.
School district spokeswoman Lisa Deffendall said that an investigation is under way, and that she could provide few other details.
Tuesday was the first day that Principal Ivonne Beegle and Academic Dean Suzanne Ray have been off work, Deffendall said.
Cardinal Valley has been one of the Fayette Schools' brightest spots on state tests over the past few years, recording significant gains in student achievement.
Defendall said Tuesday that she couldn't discuss the type of misconduct alleged. But in answer to questions, she said the allegations do not involve individual students or school finances.
"We just started the investigation," Deffendall said. "All we know at this point is what I have shared with you."
Barbara Albaugh, a retired former principal, will fill in at Cardinal Valley starting Wednesday, Deffendall said. The district also will provide other administrative support at the school if needed.
Faculty and staffers at Cardinal Valley were notified of the situation in a meeting Tuesday morning, Deffendall said. Letters also were sent home to parents on Tuesday.
It is unclear how long the investigation might continue.
Deffendall said the school district normally places people on administrative leave for up to 20 days, although it can extend that period or cut it short.

Cadiz Record, Sept. 5, 2012

School board passes proposed tax rate increase

Real, personal property tax rate up 1.5 cents per $100

By Franklin Clark

After a public hearing on the matter that lasted more than an hour and a half, the Trigg County Board of Education voted 3-0 on the tax revenue increase Thursday night.

During the meeting proper, Board Chairman Mike Davis and Board Members Jo Alyce Harper and Donnie Holland voted to raise real and personal property rates from 47.4 to 48.9 cents per $100 of assessed property—which is expected to give them a four-percent increase in revenue. Board Members LaVern Baker and Sharon Simmons were absent.

Of the at least seven people who talked at the hearing before the meeting, only two were in favor of the increase—Trigg County High School Principal Shannon Burcham and Trigg County Intermediate School Principal Brian Futrell.

Joe Radosti asked the board to look at other options before raising taxes. “We are all on the same boat as far as taxes,” he said. “To make more money, we have to go out and work another job and work more hours … The cost of everything goes up, the cost of gasoline, the cost of propane, the cost of heating your home, paying maintenance on your house.”

Trigg County School Superintendent Travis Hamby said the new rates will result in a four-percent increase in revenue for the district. He said that while they don’t like to increase tax rates, they’ve “been put in a bad position by the legislature,” and mentioned cuts to the SEEK (Support Educational Excellence in Kentucky) formula.

Hamby said that cut and cuts in other areas put the burden on local school districts. Burcham mentioned that they’ve received no outside funding for textbooks for years and have used the same math textbooks for eight years, as an example.

Radosti asked why they’re using textbooks and not Kindles. Davis said that would be great if every student had a Kindle but pointed out the district would still have to buy the Kindle versions of said textbooks, which would be just as expensive as the print versions.

Cadiz City Council Member Susan Bryant, herself a retired educator, said she supports the schools and understands the needs of education but doesn’t think it’s the right time for tax increases.

“With the economic situation as it is in our country today, and while it’s only $15 here or $15 there, that there’s really never a good time and there are always going to be people unhappy, but this is a really rough time in our economic history, as far as our country’s concerned,” Bryant said. “And while it’s a rough time for the school, it’s an equally rough time for individuals.”

Bryant said she had a problem because there was the perception that the district intended to have tax increases every year.

At the previous school board meeting, Hamby said when the board doesn’t raise the tax rate every year, the compounded loss of revenue could add up to millions of dollars.

“We answer to a higher power, so whatever you all take, you better be convicted to take it,” said Erma Boyd of Elk Branch.

Radosti suggested they could save money by firing the longest-serving, highest-paid teachers and administrators or giving them early retirement. Davis said administrators here have few perks compared to other districts and are not overpaid, and added that experience can be a wonderful asset to a school district.

Bryant said the schools should look to cuts elsewhere before they even think of cutting teachers, and that she wants smaller class sizes.

“There’s gotta be a stopping point somewhere,” said John Bridges. “You take taxes on my electric bill, school tax. Taxes on my water bill, there’s school taxes … I guess the telephone bill has school taxes on it. Everything we do gets taxed for schools. Taxes are gonna have to stop somewhere.”

Of the 48.9 cents for $100 of assessed property, 30 cents go the state without the district ever seeing it, Davis said. He also said that he, Holland nor Harper are business people and are not professional educators.

“I’m very passionate about the school. I also have a husband who owns his own business, and I know how hard it is right now, because we’re having a terribly hard time,” Harper said, adding that she could see both sides of the issue.

Burcham and Futrell both talked about the need to support education, and pointed out that said education, and the resources that a proper education requires, cost money. Bryant said that lack of support for tax increases shouldn’t be taken as lack of support for the schools.

Futrell said that while the burden shouldn’t be on the taxpayers, the state and federal governments aren’t doing their part.

Harper said she and her children have gone to this district and that she’s been involved with the SBDM (Site-Based Decision Making) Councils.

School officials say that if Frankfort approves the increase, the first tax bills could be sent by the first part of October.

Hamby said at the end of the meeting proper that the increased tax revenue won’t even cover the decreased amount of SEEK money, let along the decreased amount of impact aid money, which he said is being decreased from almost $800,000 a year to a little over $100,000 a year.

Every option, save for adopting a compensating rate, requires a public hearing.

A compensating rate is a slightly lower rate that would generate the same amount of revenue as was generated the previous fiscal year. A compensating rate this fiscal year would be 47.1 cents per $100 of real property and 47.3 per $100 of personal property.

For FY 2010 and FY 2011, the board opted to keep the rate at 45.9 cents for $100. Hamby says that because of the state, that rate is the highest they can go in terms of the motor vehicle property tax, and added that the state has also mandated that the school’s utility tax stay at 3 percent.

Keeping the rate the same would generate $23,764 more than the compensating rate, and the 48.9 option would generate $149,727 more, provided a 100-percent collection rate, Hamby said. He added that they are looking at assessments of $839 million for the new fiscal year, compared to $817 million for FY 2012.

Hamby said at a previous meeting that if the board were to take the four-percent increase every year, they could raise an additional $1.7 million from FY 2010 to FY 2021. He added that tax collection rates have consistently averaged out to about 95 percent.

There are limits on the amount a school board is allowed to increase tax rates in a given year, but the proposed increase is within those limits, said Hamby, who added that higher rate increases would be subject to a recall. That is, voters could petition to put the increase on the ballot and then vote to repeal it.
Cadiz Record, Sept. 5, 2012

School Board approves funds for primary, high school materials

Board discusses future of former ASK facility

By Franklin Clark

The Trigg County High and Primary schools will each get an extra $15,000 in “instructional assistance” thanks to a 3-0 vote by the Trigg County Board of Education Thursday night.

Trigg County School Superintendent Travis Hamby indicated that the Site-Based Decision Making (SBDM) Councils for the two schools had already spent this money and that this would basically be a reimbursement.

The bulk of that money will likely go to algebra II and geometry text books at the high school. A textbook proposal presented by TCHS Principal Shannon Burcham estimates a cost of more than $21,000 for algebra II and geometry textbooks and various accessories that go with it.

“The Pearson Common Core Algebra II and Geometry text aligns well with the Kentucky Core Academic Standards.” Burcham said in the letter. “While reviewing both texts the math department also found that the lessons also have a strong alignment with the eight Mathematical Practices described in the KCAS (Kentucky Core Academic Standards).”

A proposal by TCPS Principal Ann Taylor estimates a cost of more than $11,000. That list includes a number of educational games, many of which teach about syllables, geometry and fractions.

In her letter, Taylor says the games and other materials are to help her students, which are in Kindergarten through second grade, master KCAS. She said, “The list of resources include hands-on manipulatives, technology programs, school-wide program updates (Fundation) and teacher resources.”

Trigg County Middle School Principal Kristi Miller wasn’t present, and Trigg County Intermediate School Principal Brian Futrell said he wasn’t ready with a specific list of what specific instructional assistance he needed. However, he added that he’ll have that list in the next few weeks.

Board Chair Mike Davis and Board Members Donnie Holland Jo Alyce Harper all voted in favor of the money. Board Members Sharon Simmons and LaVern Baker were absent.

And although no action was taken, the board talked about what to do with the old ASK Youth Service Center that’s located in the Trigg County Primary School parking lot.

The hearing on the then proposed tax increase started at 6:30 p.m. and lasted about an hour and a half. The regular meeting started at 8:10 p.m., went into executive session at 10:04 p.m. and adjourned at 10:17 p.m.
West Kentucky Star, Paducah, Sept. 4, 2012

Two Schools Shift Teaching, Report Card Styles

By Bill Hughes

BENTON, KY; PADUCAH, KY - Two western Kentucky schools have eliminated letter grades, and have moved to a new system of assessing children's progress.

Central Elementary School in Marshall County started the program last year, and after tweaking a few things, has completely moved to a system where parents get a detailed report of their child's mastery of the concepts taught in class. The report doesn't give a letter grade or numeric average, because scores for homework or quizzes don't accumulate. What matters is the assessment by the teacher, and how a child grasps and masters a specific concept, or standard.

Lone Oak Elementary School has been using the system for five years, and Principal Dan Pope says, "I am very much an advocate of the Standard-Based Report Card."

Abby Griffy, Supervisor of Instruction at Marshall County Elementary Schools, said they consulted with Lone Oak while planning the changes at Central, but they have a slightly different method for reporting the progress. The standards they teach, however, are identical.

Kentucky adopted the Common Core Standards last year, which says what students should master by summer vacation, and the goal with this format is to do whatever is needed to ensure those standards are met.

"We don't penalize kids for not knowing information when we first introduce it, or in the middle of it. Ultimately, in the end, when we give summative exams, if the kids can prove that they know the material, have mastered the material on that exam, that's what we count," Griffy said.

This differs from the traditional method in which a teacher used homework or test scores to determine what a child learned, gave them a grade, and then moved to another subject. Griffy says that's not fair to the student.

"It's not a 'gotcha' game anymore, and actually we don't even count homework grades. Kids go home, they do their homework. If they don't know it or understand it, we don't want them to cheat on it. We want them to come back and say, 'Hey, I could get 1, 4, and 5, but I have no idea how to get these other two,' Because the teacher needs to know that."

Griffy says this new approach can build a student's confidence in their teacher instead of fear. Teachers have more responsibility, too. They must now assess their students daily based on individual work in class or at home, and adjust their approach and time management to ensure that everyone grasps what's being taught before moving on.

Pope says flexibility is built into the daily schedule to allow teachers to do this. The entire classroom gets instruction, and then there are opportunities for small groups to work together. If the teacher needs to help a group gain more experience with a concept so they understand it better, that's what happens.

Griffy says teachers use a sports analogy at Central Elementary. A football coach has specific skills he wants each player to do on his team, like making a tackle. If a player isn't tackling with the proper technique, the coach won't let him continue to practice that way, he'll correct it so that when game day comes, everyone on the team can tackle. Some learn the skill quicker than others, but the coach measures success by the game, not the practice.

Report cards give parents an update on how their kids are mastering the standards, and the teachers also give narrative assessments of each child. This way, guardians don't just see an 'A' or a 'C', they have an understanding of what concepts their child mastered, or needs to improve upon.

A seperate section of the report card covers social behavior and "process", how the student managed time, participated in class, followed directions, and completed tasks. These things relate to how the student learns, but are separate from the academic understanding.

Pope says his teachers realized quickly five years ago that teaching and grading this way is more time consuming, but have adapted well.

"My staff is totally committed to the Standard-Based Report Card, and does an absolutely tremendous job of creating report cards and making sure they are accurate assessments of our students," Pope said.

Griffy said they made a concerted effort before and during the school year to keep parents informed as the changes happened, so they would know why it helps their kids, and how it works. Last year, when the first report card went home, parents were able to come to the school that night for parent-teacher conferences, where everything could be explained. Griffy says that will be the case again this year, too.

Pope says that last year they started letting the students lead some of the parent-teacher conferences, and this year almost all of them will be done this way. The children sit with their teacher, and tell their parent or guardian what they've studied, what they've done well, and what they need to improve. If the teacher needs to guide the discussion, they can insert a comment. He says most parents enjoyed it last year, but a few wanted a confidential meeting with the teacher, which is fine. Pope says it helps the whole household take ownership of the child's education.

Griffy sums it up with a motto. "We say this all the time: 'Know what your kids know while they're under your nose,' because that's the only true time that they can determine whether a child mastered it or not," she said.

Pope says some parents were skeptical of the system at first, but some have now said they wish the school board would use this in Middle or High School. Pope isn't sure if the school board will expand this to other schools in the county, but he loves how it's working at Lone Oak Elementary.
Big Sandy News, Louisa, Sept. 5, 2012

Most ACT scores up in area

by Tony Fyffe

Five of the Big Sandy region's eight public high schools improved their American College Test (ACT) scores during the last school year, with one's composite score ranking fifth statewide, according to recently released results.

Juniors who took the ACT in the 2011-2012 school year at Paintsville, Johnson Central, Lawrence County, Allen Central and South Floyd high schools outscored their counterparts the previous year, while scores dropped at Prestonsburg, Betsy Layne and South Floyd high schools.

The junior class at Paintsville High School had the highest ACT composite score in the region — the fifth in the state — at 21.4, averaging 22.7 in English, 20.1 in math, 21.5 in reading and 21 in science. All those scores were higher than the state averages, with the English score ranked third statewide, the reading score ranked seventh, science score ranked ninth and the mathematics score ranked 13th, according to a prepared release from the Paintsville Independent School District.

Paintsville's junior composite score the previous year was 20.

"This is just evidence of the hard work that goes on among our students, parents, and staff," Paintsville school superintendent Coy Samons said in the prepared release. "Our district makes it a daily focus to get our students ready for the next phase of their lives. The goal is to have our graduates ready for college or career."

Johnson Central's 18.3 composite score was the second highest in the region, with juniors averaging 18.1 in English, 18 in math, 18.5 in reading and 18.1 in science.

The JCHS score during the 2010-2011 school year was 18.1.

Lawrence County achieved the third highest composite score in the region at 17.9, up from 17.5 the previous year. LCHS juniors averaged 17.5 in English, 16.8 in math, 18.7 in reading and 17.9 in science.

Prestonsburg had the fourth highest ACT score, even though it declined from the previous year. The school's 2011-2012 score was 17.8 compared to 18.2 in 2010-2011.

Prestonsburg juniors averaged 17 in English, and 18 each in math, reading and science.

Allen Central's 17.6 composite score rounded out the top five ACT scores; the school's score the previous year was 16.8.

ACHS juniors averaged 16.7 in English, 17.2 in math, 18 in reading and 18.1 in science.

Betsy Layne's composite score of 16.9 was down from 17.3 during the previous school year. Betsy Layne juniors averaged 15.5 in English, 17.6 in math, 16.5 in reading and 17.5 in science.

South Floyd also had a 16.9 score during the 2011-2012 school year, which was an increase over 16.5 the previous year.

Juniors at South Floyd averaged 15.8 in English, 16.5 in math, 17.5 in reading and 17 in science.

Sheldon Clark's ACT score dropped from 16.6 to 16.2. SCHS juniors averaged 14.6 in English, 16.2 in math, 16.8 in reading and 16.6 in science.

The overall ACT score among juniors statewide rose slightly from 18.8 to 19. Average scores in the 2011-2012 school year in Kentucky included 18.4 in English, 18.8 in math, 19 in reading and 19.1 in science.
Spencer Magnet, Taylorsville, Sept. 5, 2012

Big changes on horizon for Spencer school board

Three of five elected members to vacate seats in January

By Mallory Bilger

The Spencer County Board of Education will change drastically in January when three seats are vacated by current members not seeking reelection.

Campbranch representative Scott Travis, Waterford long-time representative Mary Ann Carden and Elk Creek representative Shannon Medley have all decided not to seek their seats again this fall.
Campbranch has one candidate running in November — Ange McKinney — and Elk Creek has one candidate running — Janet Bonham. No one filed to seek the Waterford representative’s seat, which will be appointed by the Kentucky Commissioner of Education Terry Holliday some time before the new year.

Medley and Travis both will have served one term when their seats expire Dec. 31 and Carden will finish out a 12 year stint of board service.

Medley said she opted not to run again because of personal time restraints. She said she hopes the new board members will continue to strive for student excellence.

“Hopes I have for the school district going forward is for the new school board and administration to continue to oversee the progress in our district and for our parents to continue to pus our children to excel,” she wrote in an email.

Medley said some of the district’s biggest future challenges include doing more with less funding and overseeing the construction of the new elementary school.

“The construction of our new elementary school will be both exciting and challenging,” she wrote.

Travis said he did not feel it would be right to seek another term on the school board because he needs to focus his time on his family, work and other activities in which he is involved. Travis was known on the board for asking numerous questions, encouraging lengthy discussions and often was a voice for the operations side of the district.

“It was a very, very tough decision,” he said. “I went back and forth to try and decide what I needed to do. The final outcome was that I chose not to seek.”

Travis said he plans to continue attending board meetings and staying abreast of district activities.

“I still want to serve my community and serve my school system, but I’ll just do it in another capacity,” he said, noting that he might be planning to seek another public servant’s position in the future.

Despite numerous phone calls and emails, The Spencer Magnet could not reach Carden for comment. Carden is a veteran board member and often was very vocal in sharing her support of Superintendent Chuck Adams, noting that it was important for the board not to micromanage his position.

Carden has recently been absent at several board meetings, but her term does not expire until the end of December. Adams said he believes Carden’s absences have been due to a new and difficult work schedule.

“I know that her new work schedule is really throwing a monkey wrench into (her attending) the meetings,” Adams said.

He continued to say that Carden has often been a wealth of knowledge for him and other board members with less experience.

“She has diligently served for many, many years and has always been a productive board member. She has served as someone to lean on for experience and guidance,” he said.

Adams said the process for filling the Campbranch board seat has already begun.

He said he has communicated to the Kentucky Department of Education that no one filed to run and now he is awaiting a liaison from the Commissioner of Education’s office to communicate with the district about filling the vacancy.

“I am expecting a pack of information early to mid October,” Adams said. “(The position) will be posted. If only one person shows interest, it will go through another round of postings.”

Adams said if more than one qualified individual shows interest in the seat, a KDE team will proceed with a brief interviewing process. The team will report its findings back to the commissioner, who will make the final appointment.
Wayne County Outlook, Monticello, Sept. 5, 2012

Wayne County Applicants being sought to fill vacant board seat

By: Melodie Phelps

The process to fill the vacancy on the Wayne County Board of Education created by the recent resignation of Paul Dunnington, who passed away shortly after resigning, is underway.

The Kentucky Department of Education is accepting applications to determine who will be appointed to complete Dunnington's term on the board. He represented Division Three.

The Kentucky Commissioner of Education will make the appointment and the individual selected will serve through the end of 2014, according to an advertisement in this week's edition of The Outlook.

To be eligible to apply for the position, a person must be at least 24 years old and a Kentucky citizen for the past three years. The person must be a registered voter in Division Three. A high school diploma or GED is also required to serve on the school board.

Applicants must be in compliance with the anti-nepotism state laws and cannot provide contract services for the school district.

Application forms for this board position are available at the Wayne County Board of Education Office and from the Kentucky Department of Education. The deadline to apply is September 18.
WFPL Radio, Louisville, Sept. 5, 2012

JCPS Interested in Local "Race to the Top" Grant

By Devin Katayama

Jefferson County Public Schools is one of 893 districts that have announced an intent to apply for new federal “Race to the Top” funding.

Kentucky applied for the federal government's competitive Race to the Top grants before, and last year the commonwealth received around $17 million after losing the larger grant it applied for.

Now hundreds of districts across the country say they’re interested in competing for local funding.

Competition for the grants will partly depend on a district’s size and whether they meet qualifications as determined by the U.S. Department of Education.

The federal government is taking schools' prior academic records and a district’s transparency into account when awarding the grants.

Although the Jefferson County Board of Education announced its intent, board member Linda Duncan said she wasn't aware of the specifics of the grant.

Officials with the U.S. Department of Education said some Local Education Agencies--or governing bodies such as school districts--weren't required to get a board's approval to announce interest in applying.

Duncan said although JCPS would have to meet several federal requirements under the grants, the amount of money is worth it.

“Even though we would probably negotiate on those requirements it would make me much more receptive to them," she said.

Applications are due Oct. 30 and awards will be announced in December. The Department of Education could award between 15 to 25 grants.

JCPS is one of 138 districts that could vie for up to $30 million.
Lebanon Enterprise, Sept. 5, 2012

Skype sessions enhance lessons for students

By Stephen Lega

Several local students had a classroom experience that spanned the globe Friday.

By utilizing Skype and Smart Boards, students were able to have live conversations with active-duty military personnel stationed in Afghanistan.

Some of Coury Osbourne's students at Marion County High School and students in Lesli Van Why's class at Calvary Elementary School participated in the Skype sessions with a pair of sailors.

Two of Osbourne's classes spoke with Yeoman First Class Ruth Adams, a U.S. Navy reservist.

Adams, who works as an English teacher in Georgia when she is not on active duty, told the high school students about life in Afghanistan where she is teaching English at an all-male school.

"There are no mixed schools in Afghanistan," she said.

Her Afghani students range in age from 16 to 26, and they have told her that they are learning English because they know it will help them make money in the future.

Adams also discussed some of the cultural differences between Afghanistan and the United States.

She recalled one day when a student came to class with yellow ink on his hands. Her students explained that meant those students were engaged or married. She added that pre-arranged marriages are still common in Afghanistan.

She asked how old he was, the student replied that he was 19. When she then asked how old his wife was, the class went silent, and one student told her she was being rude.

Adams learned that it's considered inappropriate to mention someone's wife, and by asking her question, she had embarrassed the student in front of the class.

By her description, Afghani women do not have near the same rights as men, and generally, the women need permission to leave their homes, she added.

Osbourne's students recently read "The Kite Runner" by Khaled Hosseini. The book, published in 2003, tells the story of the friendship between a wealthy man's son and the son of one of his servants set in modern-day Afghanistan.

MCHS student Katie Bradshaw said she was excited when she found out the class would be speaking with someone stationed in Afghanistan.

"This experience gave me a much clearer understanding that parts in the book are true as far as the Taliban and the rules that are enforced there, especially concerning the women," Bradshaw wrote in an email.

Nathan Shewmaker, another of Osbourne's students, agreed that Adams helped them understand that the book, while fiction, gave an accurate portrayal of life in Afghanistan. That wasn't the only thing he took away from the session, however.

"The most interesting thing I learned in the Skype session was how all the Afghani students had such a desire to learn despite their lack of resources," Shewmaker wrote in an email. "In the United States we have a wealth of resources yet we take education for granted."

As an example of that, Adams recalled that one of her students stood up to address her one day in class. He said the students had been talking and they wanted her to provide each of them with one pen each. Adams said she thought about all the pens she had in drawers that she never used, and these students came to class often without pens or paper to take notes. She added that she and one of her co-workers purchased pens and paper for the students to use.

At Calvary Elementary, Van Why's second/third-grade class had a more personal experience. They spoke with Lt. Frankie Colvin, who is also in the U.S. Navy.

Colvin is the father of one of Van Why's student's, Easton Colvin, and another Calvary student, Luke Colvin. Luke and some of Lt. Colvin's other relatives visited Van Why's class during the Skype session.

"It was heart-warming," Van Why said.

She said the opportunity to Skype with Lt. Colvin came about after she met his

wife, Connie Ann Colvin, during Calvary Elementary's Back to School Bash. By working with Calvary's librarian Stephanie Knifley and Kurt Mattingly, Marion County schools technology integration specialist, they were able to set up the Skype session.

Lt. Colvin used a laptop to speak to the class during the session. He was able to go outside and show the students the mountainous landscape where he is stationed and before the session was over, he showed them the moon to illustrate the eight-and-half-hour time difference between Marion County and Afghanistan.

Van Why said her class researched Afghanistan and about different ways of communicating before their Skype session with Lt. Colvin. Students asked him questions about clothing, language and food, although he also explained that he has limited interaction with Afghani citizens on the base.

They also asked to see his gun, Van Why said, and he obliged. (The high school students asked the same question of Adams.)

"It was a really amazing experience for them," Van Why said.

Both Van Why and Osbourne said that they would like to utilize Skype again to enhance their teaching.

"It was one of those rare opportunities where students get to learn so much beyond the content of my classroom," Osbourne wrote. "In a time when education is so data driven, it was nice for the students to have an opportunity to learn about world issues from a personal experience. It taught them more than any lecture or textbook could. It made it personal."
Courier-Journal, Louisville, Sept. 5, 2012

Foreign exchange students adjust to life in Bullitt County

by Patrick T. Sullivan

Philip Beisswenger admits he didn’t know much about Bullitt County when he arrived there from his native Schwabisch-Gmund, Germany, in late July.

But as he started classes at North Bullitt High School last month, Philip, 17, was quickly thrust into the county’s culture.

“It’s been really cool, but really different,” Philip said.

Philip is one of 18 foreign exchange students attending high school in Bullitt County. This year’s class of foreign exchange students is the largest since the 2005-2006 school year and features students from Japan, Sweden, Switzerland, China, Spain, Italy and Norway, as well as Germany.

“These are other countries’ top students and they’re very prepared when they come,” said Bullitt East High School principal Willie Foster. Bullitt East has 11 foreign exchange students — the most of any Bullitt County high school.

To attend school within the district, foreign students must be accepted by an independent agency that finds them a host family.

The district typically accepts students from the EF Foundation for Foreign Study, which has applicants from 25 countries. The foundation screens its applicants’ backgrounds and grades before accepting them into the program, said Kate Garrett, the foundation’s national director of program quality.

Host families also submit to stringent background checks that ensure they can adequately house the students, said Kim Buchanan, a school district nurse whose family volunteered to house Philip. Families are required to feed students three meals a day and provide transportation to and from school, Buchanan said.

The Buchanans spoke to Philip and his mother on the telephone for almost an hour in June, and the phone call helped the family and Philip learn what to expect from one another.

“(Philip’s mother) was nervous and I think we made her feel better,” Buchanan said. “She made us feel better about this too.”

Once a host family is secured, the student can enroll in the high school nearest that family’s home.

Yejin Kim, 16, said Bullitt’s school system is different from the one in her native South Korea. Students in South Korea are expected to stay in school for 10 hours a day and are typically loaded with homework once they leave school, she said.

“School ends earlier here,” said Yejin, who is a senior at Bullitt Central High School from Seoul, South Korea. “It’s easier to study here.”

Teachers at Bullitt Central are less strict than those at Fabian Brüllhardt’s school in Fribourg, Switzerland. And there’s somewhat less work.

“The labor of school is easier here,” Fabian, 17, said.

While Fabian, Yejin and other exchange students have had little trouble learning, Bullitt East exchange student Lene Litsheim, 16, is struggling in another way — with the weather.

Lene, who is from Kristiansand, Norway, said the weather in her hometown never gets as warm or humid as Bullitt County.

“It’s just so hot here,” Lene said.

While the heat has been a shock to Lene, she has enjoyed what she has seen of Bullitt County. Lene said she is grateful that she met fellow exchange student Johanna Nilsson, who hails from Lysekil, Sweden, on the first day of school and immediately formed a bond.

The two face a language barrier, as Lene’s first language is Norwegian and Johanna’s is Swedish. Both girls began learning English in school in their native countries, but have trouble understanding different dialects. Lene has spoken English for six years, while Johanna has spoken the language for nearly a decade.

“I like speaking it, though,” Johanna said. “Things just sound cooler.”
News-Enterprise, Elizabethtown, Sept. 6, 2012

HCS, Cecil to close sale on land

By Kelly Cantrall

Hardin County Schools is finalizing its purchase of land in Cecilia where the district plans to locate the replacement for Howevalley Elementary School.

School district representatives and landowner Bill Cecil are closing the sale today at the law office of Skeeters, Wilson, Bennett and Pike in Radcliff, according to Cecil and attorney Don Skeeters.

The site is being purchased for $450,000, according to a construction document for the new school.

The closing is the next step in the process of building a school on the land, but it still will be more than a year before construction can begin. The district first must honor a lease of the land to David Miller, who is farming the acreage. Cecil leased the land to Miller and went to court in May in an attempt to free the land for school construction. Hardin District Judge John David Simcoe ruled the lease must be honored until its conclusion in December 2013. Now, the district will own the land and hold the lease.
Superintendent Nannette Johnston said it isn’t an unusual arrangement for the district. It has owned and does own land to be used in the future. That land has been leased to farmers before, she said. The land where North Middle School sits was used for farming before the school was built, and the district owns land near it that could be used for a future school. Johnston believed that land had been used for crops.

Owning the land enables the district to begin the construction process as soon as the lease is completed, she said.

“It’s a good feeling because it takes us one step closer to our goal,” she said.

Cecil said he and his family are happy to have their land used in this way, and the school “will be a lasting memory” of the family in the community.

“I’m happy to be able to get the school board moving toward their goal,” he said.

The board approved early construction documents in August. Now that the district owns the land, the board can ask for building design proposals from architects, submit a request for construction bids and award a contract to a company. The building will have a 600-student capacity and is projected to be 65,700 square feet, according to construction documents.

Along with replacing Howevalley, it will draw students from Lakewood and G. C. Burkhead elementary schools to alleviate crowding. Costs are estimated at $15.2 million.
Messenger, Madisonville, Sept. 6, 2012

Dawson Springs principal resigns to take superintendent position in Bell County

By Erin Schmitt

DAWSON SPRINGS — Dawson Springs High School and Middle School Principal Terry Hayes has accepted a new job as Pineville Independent School District superintendent.

The Hopkins County native will start his new job in Bell County on Oct. 1. His last day with Dawson Independent School District might come as early as Friday, he said.

Had someone told Hayes that he would be a superintendent in Bell County a few months ago, he said he would not have believed it.

“I thought I would be here forever,” he said. “I never thought this door would open up. My plan and God’s plan are not always the same.”

Hayes, 46, began his education career as a Dawson Springs teacher from 1990-1997. He was at Hopkinsville High School, serving as an assistant principal, before returning to Dawson in 2010 to accept the principal’s position for grades 7-12.

The educator said he thinks his experience working at elementary, middle school and high school levels as a teacher and administrator has helped him see the “big picture” of a school district. It’s also helped hone his leadership skills, he said.

As he worked as a teacher and coach, he began to set goals for himself to become an assistant principal, then principal and now superintendent.

“Pineville has given me the opportunity to reach one of my goals to become a superintendent,” he said. “I’ve been in contact with them every day since I was hired. I’m looking forward to my new job.”

He is set to replace the retiring Mike White, who held the post for 15 years.

Hayes was one of four finalists in June for the Dawson Springs superintendent job following Alexis Seymour’s retirement from the position. Charles Proffitt, who had previously served as assistant superintendent, was ultimately selected.

Hayes said it was Proffitt who had mentioned the Pineville opening to him in an email. He underwent an intense interview process with Pineville’s selection board before being offered the job on Friday.

He traveled to Pineville on Labor Day to sign the contract and handed in his notice to Dawson the same day.

Though he’s excited about his new job, Hayes said he’ll miss his friends, neighbors and family. Gilland Ridge Baptist Church in St. Charles, where Hayes has taught Sunday School, has also always been supportive of him.

He also has nothing but good things to say about Dawson Springs Independent School District.

“Dawson Springs is a very unique and special place with special people,” Hayes said.

He added that until someone is a part of this community and behind this desk as a principal, people wouldn’t understand the uniqueness and cohesiveness of the district.

Hayes said he appreciated the school’s staff, students, school board, site-based council, volunteers and the community helping make the last two years successful.

Test scores have improved, including a jump in ranking from 137 in 2011 to 92 in 2012 on the ACT, he said.

“The students have made it worthwhile getting up every morning and coming to work,” he said. “They are the reason why we do what we do. I love those kids.”

Hayes said he’s been touched the past few days by students giving him notes and telling him that they will miss him.

He noted many educators have guided and supported him through his 22 years in education and the new superintendent position was a way to pay it forward to an entire district.

Having worked in both urban and rural communities, Hayes said the most vital part of education is ensuring all students are college- and career-ready.

Hayes is a 1985 graduate of South Hopkins High School. He matriculated to Lindsey Wilson College, where he was on scholarship to play basketball.

Two seminal events happened for Hayes while at Lindsey Wilson; he met his future wife, Mary Jane, and received a bachelor’s of arts in education — his first of many education degrees.

Later on he received his Rank II certification, a master in school administration (Rank I certification) and superintendency, all from Murray State University. Hayes is halfway done with earning a doctorate in educational leadership from Western Kentucky University.

Hayes noted that many of the schools he’s served at have a cat mascot. He will go from being a panther to a mountain lion.

The two independent school districts are also similarly sized, with Dawson having 629 students in kindergarten through 12th grade and Pineville with 530 enrolled.

He is familiar with the Pineville area from his coaching days and educational contacts. His sister-in-law also used to live in neighboring Lynch, where the Hayes family would visit from time to time.

“The more I learned about it, the culture and community, I felt like it was a good fit,” he said.

Hayes plans to look for lodging immediately, which he said will affect whether his last day at Dawson is Friday or early next week. His wife and their two children plan to remain in Dawson Springs for the immediate future. Mary Jane teaches at Millbrook Elementary in Christian County.

Hayes said an ideal candidate for a new Dawson principal will have good people skills, pride in the school, be supportive of the staff, and the ability to do what’s best for each child.

Proffitt said he hasn’t met with the site-based council yet to discuss hiring a new principal or naming an interim. He hopes the council will meet soon and make a decision on how to proceed at that point.
Messenger-Inquirer, Owensboro, Sept. 6, 2012

Members sought for facility planning panel

By Joy Campbell

Daviess County Public Schools has started the process to name a local planning committee that will develop a draft facilities plan for the district that identifies the district's construction and renovation projects over four years.

The board of education is advertising for three business/community leaders to serve on the 20-member committee. The three will be chosen from the nominations turned in.

David Humphrey, the school district's facilities director, who will be providing much of the research for the members, said he hopes to have final approval of a plan from local and state boards by February 2013.

"I'd like to do a project or two by next summer if the process is approved," he said.

Humphrey said he does not plan to recommend new school construction for this cycle.

"With our elementary school capacity where it is, I don't see any new construction for this plan," he said. "But that doesn't mean the committee won't bring that up for consideration."

Both student enrollment and population have been flat for several years, and they are expected to continue to be flat, he said.

Daviess County went through a period of building new elementary schools and financed much of the construction. The newest schools are West Louisville and Southern Oaks.

"We didn't use all of our bonding capacity, but we need to recover and let some of those bonds pay out," Humphrey said. "Several are near that, and those bonds will go away."

Every four years, each Kentucky public school district is required to submit a plan to the state that outlines construction and renovation projects that it plans to complete. Districts may request a waiver from the state and carry forth its current plan — which is what Daviess County did in 2011.

"We weren't quite ready to create a new plan," Humphrey said. "We still had a few projects on the existing plan we wanted to complete."

Projects must be on the facilities plan to qualify for use of state construction funds.

The Local Planning Committee process is spelled out in Kentucky law and regulations. For districts with more than four schools — that includes Daviess County — the committee comprises 20 members.

The superintendent is a nonvoting member who runs the first meeting until a chairperson is elected. The members will be named from these groups: four parents chosen by the PTO groups; four teachers, elected; four building administrators/principals, elected; one central office staff person, elected; one board member, appointed by the chairman; one representative of the planning and zoning organization; and three community leaders, selected by the board from nominations; and the district's facilities director.

Elections for the parents, teachers, principals and central office staff are in progress, and the board has advertised for nominations for the community/business leaders. Those nominations will be received through Sept. 10, along with a letter of agreement to serve, at: LPC Search, Daviess County Board of Education, P.O. Box 21510, Owensboro, KY 42304.

The district's goal is to have the LPC approved at the school board's Sept. 20 meeting. If that target is met, the first meeting will be proposed for Oct. 15 — the first Monday after fall break — Humphrey said.

The first meeting includes a video orientation from the Kentucky Department of Education with financial, demographic and other information supplied by the district's staff. The second session deals with instruction — how students are assessed and new state goals. In meeting three, planners will hear from the board's architect, who reviewed the buildings over the summer.

"Once the LPC gets all the information, we will work on the draft facilities plan," Humphrey said. "I will let the committee decide how much they want to be involved in viewing the buildings." They may elect to take trips to some or all of the schools, he said.

After that, "the facilities plan starts to form," Humphrey said. The group will look at the district's bonding potential to learn what funding is available and determine which projects will make it into the plan.

Projects likely will include roofs and heating and air conditioning, Humphrey said.

Once the draft is completed, a forum will be held to give residents a chance to make comments on it. The local board of education will review it and approve it, reject it or make recommendations for it.

"If they make recommendations, then it will go back to the LPC," Humphrey said. Once the board finally approves it, a public hearing will be held.

The plan is submitted to the KDE and requires state board of education approval.
WFPL Radio, Louisville, Sept. 5, 2012

Governor's School for the Arts Suspends New Media Program

By Erin Keane

The Kentucky Governor’s School for the Arts, which provides free studio arts education to talented students, will suspend its new media program for the next fiscal year. The suspension addresses a budget shortfall caused by state spending cuts.

In the 25 years since its founding, GSA has doubled in size, serving 225 students in nine disciplines during its last summer residential program. Suspending the new media program will cover a little more than half of GSA’s $50,000 budget shortfall, the result of the 8.4 percent state budget cuts enacted this year to address Kentucky’s structural deficit. GSA is an agency of the state tourism, arts and heritage cabinet.

Executive director Carrie Nath says the organization suspended one discipline rather than cut student spots across the board that could compromise the overall quality of the program.

“Faculty numbers would have to drop down potentially to one (per discipline). In a discipline that, such as new media, requires filmmaking, still shot photography, Claymation, one teacher expected to teach that effectively over a three-week period, you’re now putting the integrity of the program into question,” says Nath.

New media students study digital imagery, video production and animation under the direction of two faculty teaching artists. The program suspension will affect the summer residential program, which employs selective admission based on open auditions, as well as the new media workshops offered around the state as part of GSA's Artshop program.

Eighteen hundred high school students auditioned for 225 spots in nine disciplines for last summer’s residential program. The new media program hosted twelve students. Nath says discipline demand helped determine which program to suspend, but there are always qualified students on the alternate list who aren’t admitted for budgetary reasons.

“We offer the program tuition-free. We do not charge the students, but we do need to pay for those students,” says Nath.

Suspending new media will save GSA about $27,000 this year. GSA will also decrease the number of free open Artshops from six to four. Nath says more cuts are coming to cover the remainder of the shortfall.
WKU Public Radio, Bowling Green, Sept. 5, 2012

Kentucky Schools to Take Another Shot at Federal Education Grants

Staff report

Twenty-nine Kentucky school districts plan to apply for a new round of Race to the Top grants. The U.S. Department of Education will dole out $400 million to districts this December. The DOE wants recipients to use the money to personalize student learning.

Paducah Independent Schools superintendent Randy Green says that’s exactly the kind of funding his district needs. Green says specialized learning is important to PIS because 73 percent of students are low income, based on free and reduced meals. He says state SEEK (Seeking Education Excellence in Kentucky) cuts have made teaching students much harder.

“We try to reduce class sizes with our general fund, we try to have special programs with our general fund, and we’ve been cut to the hilt, and we just don’t have any more money to do that at all, and we have to have extra money, and that’s the reason why we’re going after this," said Green. "In fact, at the end of this year, we’re going to make serious cuts in our staff. We don’t have a choice. As I’ve said, we’ve been cut and cut and cut. We’ve tried so hard over the last four years not to cut staff, and to cut programs. But we’re going to have to."

Green says PIS will ask for $5 million and $6 million, to be used over the next four to five years. He hopes the district could use the money to hire back teachers to reduce class sizes, and increase the amount of specialized attention students get.

Depending on size, local districts may receive anywhere from $5 million to $40 million through this RTTT round.

The deadline for applications is October 30. Close to 900 districts across the nation have filed their intent to apply. Henderson County Schools is another western Kentucky district among them. Henderson Schools Academic Research Director Darrell Daigle says his district has a good chance of getting a portion of the funds.

“Part of the grant is they’re looking for districts that have been making academic progress and that can build on that academic progress. And we feel that’s the exact position our district is in," said Daigle.

Daigle says Henderson County began implementing college and career readiness programs three years before Kentucky made that a statewide focus. He says the district plans to ask for between $15 million and $20 million.
LaRue County Herald News, Hodgenville, Sept. 4, 2012

Property tax rate goes down

By Linda Ireland

LaRue County property owners will receive a break on school taxes next year.

At a special called meeting Aug. 30, the LaRue County School Board voted to adopt a rate of 44.9 cents per $100 assessed value on real estate and tangibles.

Last year’s rate was 45.2 cents per $100.

This is the fifth year in a row the board has taken the compensating rate or less for property taxes.

The compensating rate, when applied to current year’s property assessment, produces an amount of revenue equal to that produced in the preceding year.

The board could have levied as much as 4 percent more than the amount of revenue produced by the compensating rate (or 46.6 cents per $100 assessed value). The 4 percent levy could be added after a hearing but is not subject to recall.

The board will lose about $100,000 in revenue for the next fiscal year by taking the lower rate.

The real estate, tangible and motor vehicle taxes generate more than $2 million in funds for the school district. The sheriff receives a 4 percent collection fee.

“I’m glad our finances are in good enough shape at the district level to allow our board the option of lowering the tax rate,” said Superintendent Sam Sanders.

“Many other school districts across Kentucky had to levy the 4 percent increase to stay fiscally solvent. Our board members realize many taxpayers in LaRue County are still suffering because of the poor economy. Board members felt this was the least we could do.”

“We are very fortunate to have a sound financial position,” said board member Price Smith. “That coupled with our auditor’s remarks at the last board meeting regarding our strong financial condition, is something of which the residents of LaRue County can be proud.”

The amount of potential tax savings per resident “depends on the value their house or property is assessed,” said Sanders. “Obviously the higher value your house/property is assessed, the more taxes you pay.”
Anderson News, Lawrenceburg, Sept. 5, 2012

School board keeps tax rate flat, gets earful about ECC

By Meaghan Downs

The tax rate for the Anderson County school district may be flat again this year, but the district’s overall revenue won’t be.

The Anderson County Board of Education unanimously voted to maintain a flat tax rate for the fourth year in a row, but because of tax base growth, the district’s tax revenue will actually increase by $129,581 for the upcoming fiscal year.

Last year’s tax rate, at $5.52 for real and personal property per $1,000 assessed value, brought in roughly $7.943 million of tax revenue for the school district.

Thanks in part to a $22 million increase in assessed property values and Wild Turkey distillery’s expansion, the board’s decision to retain a flat tax rate at $5.52 will increase its overall revenue to $8.072 million for 2012-13.

A compensating rate, at $5.49 per $1,000 assessed value, would have lowered the tax rate by 1 percent, and brought in about $62,000 in additional revenue.

“The increase in the tax base, which I guess has been primarily from Wild Turkey, has been a godsend,” Board of Education President Roger McDowell said. “It’s been a big benefit, especially at a time when not a lot of new business has come to town. In my opinion, that’s the way school funding should work. Your community grows, your tax base grows.”

During the board’s public hearing on Aug. 19, McDowell said the board does not take its duty in setting tax rates lightly.

Because the school board already approved a 1 percent raise, salary step increase and additional retirement benefits for Anderson County teachers in early July, the board now needed to focus on rest of the budget outside of payroll, McDowell said.

“We’re taxpayers, too,” he said.

“We live in this community, we have neighbors, friends, go to church and work alongside most people in the community here and we know what the economy’s doing. There are a lot of people hurting right now.”

That includes the school board as well, according to board member Jim Sargent.

Sargent cited multiple decreases in state funding for the district, including Support Education Excellence in Kentucky (SEEK) funding that dropped from $4,230 per pupil in 2007 to $3,769 per pupil in 2011. The school district, in total, lost more than $390,000 in SEEK funds for the 2012-2013 school year.

“So we’re kind of stuck between a rock and a hard place where our revenues from the state are decreasing and our costs are going up” McDowell said, adding that food, fuel and insurance costs continue to climb as state funding decreases.

“I think that our superintendent Ms. Mitchell and our administration has done an outstanding job in walking that fine line to maintain service to our students and focusing on the right things, prioritizing.”

A handful of residents raised questions during the public hearing about a potential 4 percent revenue increase, which would have added $17 to tax bills for homeowners with properties valued at $100,000.

“Like everybody is saying, everybody is struggling,” Angie Durr, one of more than a dozen people attending the public hearing, said. “Everyone needs that extra cash in their pocket. Every water bill, every electric bill, every bill we have there’s a little pinch taken.”

Ed Ruggles, who stated he was opposed to an increased tax rate, said he was more upset and disappointed regarding the district’s decision to sell the former Early Childhood Center for $75,000, “pennies on the value.”

“I don’t think that you’ve done a fiduciary concern for the people right in Anderson County who elected you,” Ruggles said to the board.

Board members replied to Ruggles’ and other attendees’ criticisms on the sale, saying it was unlikely the property would have been sold at a higher price or at all if the board waited for more bids than the one they received from the Christian Academy of Lawrenceburg.

Board member Lee Hahn, addressing a criticism about the district’s sealed bid process versus putting the ECC up for public auction, said anyone was welcome to submit sealed bids for the property.

“It didn’t raise as much as we would have liked, but the market for school properties like that is not high,” McDowell said, adding that the board still had expenses on the ECC building totaling more than $80,000 a year. “To tell you the truth, I was tickled to death that we had someone who wanted it who would put it to good use.”

The board voted not to add a 1-cent tax for exonerations, which are typically added to the overall tax rate in an attempt to recover non-collected taxes.

The board of education will also need to approve its final budget for the 2012-13 fiscal year by late September.
Clinton County News, Albany, Sept. 6, 2012

School board sets tax rates

Staff report

The school district tax rate for the 2012-13 fiscal year will remain unchanged following action taken last Thursday, August 30 during a combined public hearing and special meeting of the Clinton County Board of Education.

Any time in which estimated revenues from the tax rate increases from the previous year, a public hearing on the proposed rates is required.

In the notice of the hearing published recently, it noted, “The General Fund tax levied in fiscal year 2011-12 was 38.4 cents on real property and 38.4 cents on personal property and produced revenue of $1,638,565. The proposed General

Fund tax rate of 38.4 cents on real property and 38.4 cents on personal property is expected to produce $1,643,547. Of this amount, $191,414 is from new personal property. The compensating rate for 2013 is 37.9 cents on real property and 37.9 cents on personal property and is expected to produce $1,622,146.51.

The general area to which revenue of $4,982 above 2012 revenue is to be allotted as follows: $4,982 is to transportation.

During the public hearing/meeting, only one citizen was on hand but no comments regarding the proposed rates were made.

The board, at its regular meeting earlier in the month, had proposed keeping the same base rate of 38.4 cents each per $100 assessed value on both real and personal property. The tax rate on motor vehicle and watercraft also went unchanged at .53 cents, as well as the three percent tax on utilities.

A motion was made by board member Paula Key to approve the rates, seconded by Kevin Marcum and passed by unanimous vote.

A survey conducted by the Green River Cooperative revealed that of among 31 school districts surveyed in their area, over half–54.8 percent of the districts–had opted to take the four percent allowed increase while 19.4 percent opted for the compensating rate (six schools) and Clinton was among only five districts that kept its current rate.

The agenda for last week’s meeting also had a discipline problem listed for a closed session. However, Superintendent Charlotte Bernard said that issue had been handled at the school level and no action on the issue was necessary by the board.

The next regular meeting of the Clinton County Board of Education is scheduled for next Monday, September 10 at 5 p.m. at the Central Office conference room and is open to the general public.
Crittenden Press, Marion, Sept. 6, 2012

School board bumps tax rate to 46.1

STAFF REPORT

As anticipated, Crittenden County Board of Education approved an effective tax rate of 46.1 cents per $100 of assessed value during its regular meeting Tuesday, Aug. 28.

Last year’s rate was 45.6 and generated $1.5 million in local property tax revenue. This year’s rate will generate about $1.6 million.

The board set the 2012 ad valorem tax rate at 45.7 cents, but tacked on another 0.4 cents for taxes refunded or exonerated in 2011, a maneuver allowed by Kentucky statute, but rarely used.

Supt. Dr. Rachel Yarbrough said without taking the additional 0.4 cents, the district would have received less revenue in 2012 than it did from last year’s taxes.

The school system gets 10 percent of its revenue from local taxes. The rest comes from federal and state appropriations. The school tax increase will mean an extra $2 this year from a landowner with a home valued at $50,000.
News-Democrat, Carrollton, Sept. 5, 2012

Tests show Summer ChAMP program helps students retain, move ahead

Staff report

Preliminary testing shows children who participated in the Summer ChAMP program at Cartmell Elementary School either maintained their knowledge from the past year or moved ahead of where they were in the spring.

The program targets children in kindergarten through fifth grade, focusing on math and reading.

The 34 students were tested before and after the camp, as were a control group of 34 other children who did not participate in the camp.

Program director Jeff Fremin said of those who did not participate in the camp, only two had significant gains working on their own in the two subjects during the summer. In fact, 60 percent of those tested who did not attend the camp “actually fell back 5 or more points,” Fremin told the Carroll County Board of Education on Aug. 23.

Superintendent Lisa James said Fremin has been asked to give a presentation at the multi-state 21st Century Community Learning Conference in Nashville, Sept. 26-28. His presentation, “One Size Does Not Fit All: Using Technology to Provide Individualized Math and Reading Intervention” will discuss results of using computer programs to help the summer learning program students focus on areas where they needed the most help.

Ed Nelson, principal of the Alternative Learning Center at Carroll County High School, demonstrated a new computer learning program now in use to help students with remedial intervention, and also help high school students with credit recovery.

The program, E20:20 replaces the Novel Stars program the ALC has been using for the past few years.

Nelson told the board of education last month that the new program includes 15-20 minute instructional videos taught by real teachers, as well as practice homework and quizzes. The program also gives instant feedback to help students know exactly where they stand, academically, at any point during the year.

“It gives them the amount of work they need to do each day,” and Nelson gets detailed progress reports on each student daily, he said. “If they get behind, the program will start requiring them to do homework, which they don’t need to do if they get their work done during the day.”

As with the district’s Infinite Campus, parents also can get online and check out their child’s progress on E20:20, Nelson said.

Students can use the program at home, if they have a computer and Internet.

They can only take the tests, however, at school.

“We’re really excited,” Nelson said. “There’s so much to it. We still haven’t figured out everything that it can do.”
Herald-News, Owenton, Sept. 5, 2012

Owen schools get high marks for college readiness

By Molly Haines

The overall percent of Owen County students meeting college readiness benchmarks in some subjects of the ACT college entrance exam is at an all time high, local officials said.

According to a press release from Director of Instruction, Federal Programs and Professional Development Danny Osborne, Owen County juniors who took the ACT college entrance exam in 2011-2012 scored an average composite score of 18.3.

“While that is a 0.3 point decrease from last year’s score, it is a 1.2 point increase over the last biennium and the overall percent of students meeting college readiness benchmarks in English, mathematics and reading is at an all-time high for OCHS.”

The ACT evaluates student performance in English, mathematics, reading and science. The test is used by the Kentucky Council of Post-secondary Education to assess students’ college readiness.

The CPE’s benchmarks are 20 for reading, 18 for English and 19 for math.

OCHS 2011-2012 juniors had 41.2 at or above a 20 in reading, 47.8 percent score at or above an 18 in English and 34.6 percent score at or above a 19 in mathematics, each of which were all time highs for OCHS.

Owen County High School Principal Duane Kline said teachers and staff will continue to work with students to help them perform will on college entrance exams.

“Getting students to see the relevance of everything they do in high school is crucial,” Kline said. “And we’ll continue to work on helping students perform well on these important tests that measure their college and career readiness.”

According to the release, OCHS has demonstrated a steady advancement in its percent of juniors meeting ACT college readiness benchmarks in each of the four assessed areas over the last three years, a trend that is expected to continue.

Osborne said he credits the continued growth with high quality instruction from OCHS faculty, an increase in awareness and effort on behalf of OCHS students and a continued focus on the newly implemented Common Core and College Readiness Standards, and predicts that the scores will continue to rise.

“This data speaks volumes to the commitment our teachers and leaders have made to prepare all our students to graduate college and career ready,” Owen County School District Superintendent David Raleigh said. “I’m also very proud of the hard work and demonstrated by last year’s junior class. I challenge this year’s juniors to perform even better.”

According to the release, scores are volatile and subject to vary annually as a result of comparing different groups of students with differing strengths and needs.
Harrodsburg Herald, Sept. 6, 2012

Mercer County's Graduation Rates Are Rising

by Aaron Burch

Mercer County has experienced a brain gain in the last 40 years, joining the rest of the country in what has been a massive increase in the number of adults who have earned college degrees. In 1970, 6.3 percent of those over 25 years of age had college degrees in Mercer County. By 2010, 17 percent of adults here had completed college.

The percentage of adults with college degrees in Mercer County was less than the national average of 27.9 percent in 2010. The college-educated rate here was less than the Kentucky average of 20.3 percent. The number of adults in the United States with college degrees has nearly tripled since 1970, when only 10.7 percent of adults had graduated from college. But the percentage of adults with degrees in rural counties, such as Mercer County, while increasing, has generally fallen behind the proportion of college-educated residents in urban counties.

The loss of young, well-educated residents has posed a long-standing difficulty for rural communities.

“One of the problems that rural areas face is that in order to get a college education, young people often have to leave,” says Judith Stallmann, an economist at the University of Missouri. “Once you leave, that introduces you to other opportunities that you might not have seen had you not left.”

The good news for rural America is that it has caught up in every other measure of education.

In 1970, 7.8 percent of adults in rural counties had some education after high school, but less than a college degree. By 2010, 27.4 percent of rural adults had attained some post high school education without earning a college diploma. That level of education was close to the national average of 28.1 percent.

"Our state has done a better job of emphasizing policy changes and college readiness recently," said Burgin Supt. Dick Webb. "We recently held Operation Preparation to show 8th and 10th graders what studies they need to focus on for different careers. You can't just start working at a job like you used to. It's more than that. It's training and preparing."

Mercer County Supt. Dennis Davis also points to school programs as a reason for the rise.

“In recent years, our dual credit and Advanced Placement (AP) programs have caused a great deal of students to focus more on college preparedness,” said Davis. “The industries in our community have also pushed students to consider their careers later on in life.”

In Mercer County, 6.7 percent of adults had some college in 1970, rising to 24.8 percent in 2010. The Kentucky average in 2010 was 26.2 percent. Mercer County had 9,361 adults (those over 25 years of age) in 1970 and 14,718 adults in 2010. Overall, Stallmann says, the trends show that “rural people have responded to the demand for increased job skills by increasing their post secondary education.”

Only 17.7 percent of the adult population in Mercer County had failed to graduate from high school in 2010. Nationally 15 percent of adults had not completed high school; in Kentucky, the overall rate for all counties was 19 percent.

Mark Partridge, a rural economist at Ohio State University, says that regional differences in college graduation rates have increased in recent years. Partridge said his studies have found that rural counties and counties with small cities in the South and West didn’t fare as well as those in the Midwest and Northeast in attracting college graduates.

Even though the Sunbelt has seen tremendous growth over the past few decades, the South’s rural counties haven’t kept up in terms of attracting adults with college degrees.

But, the problem of keeping college graduates in rural America is a national issue and one that is also enduring.

Missouri economist Stallmann said this is a reflection of the kinds of jobs that are generally available in rural communities. If there are fewer jobs demanding college degrees in a community, there are likely to be fewer college graduates.

“It’s a big deal in a lot of rural counties because you don't see a lot of jobs that require a college education," Stallmann said. Young people graduating from high school don’t see many jobs that demand a college diploma, so they don’t think about coming home once they leave for the university. There can be a “self-reinforcing cycle” in rural communities, Stallmann said — young people leave to gain higher education; they don’t come back after college because there aren’t jobs that demand such education, and their absence diminishes the chances that more of these kinds of jobs will be created.

Nationally, rural counties and counties with small cities have caught up with urban counties in the percentage of adults who have some post high school education.

Stallmann sees this as a sign that “there are perhaps more jobs in rural areas that require post secondary education but not college.”

Both Stallmann and Partridge said the data on college education rates told them that rural communities should consider the kind of jobs being created locally.

“Rural communities may need to think about the types of jobs being created," Stallmann said. “There are some communities that are doing things like getting local businesses to put an emphasis on hiring local kids who got a college education.”

“It really suggests that rural communities that aren't thinking about making themselves attractive to educated people are really going to suffer,” Partridge said.
Community Press & Recorder, Fort Mitchell, Sept. 5, 2012

Boone school enrollment jumps again

by Justin B. Duke

It’s a familiar story for Boone County Schools: Enrollment is up again.

With about two weeks of the new school year out of the way, even more students are packing into the district’s 23 schools this year.

The district’s enrollment is currently 19,479, up 335 students from the last day of school in May. That’s slower growth than the district has seen over the last few years, but for a district that’s been struggling to have enough buildings for students it’s still an issue.

“We’ve been working over the last few years, when our growth was bigger, to have proper staffing,” said Mike Ford, director of pupil personnel for the district.

In past years, teachers were hired after the first day of school to keep up with the growth. While that’s probably needed this year, due to budgetary issues, it’s not likely to happen, Ford said.

“We’re going to have to get by with what we’ve got,” Ford said.

Along with the need for more teachers, the district still needs additional facilities – despite opening Thornwilde Elementary this year, he said.

“We’re potentially two elementary schools behind and one middle school,” Ford said.

Thanks to opening Thornwilde, more than 600 students were moved out of North Pointe and Goodridge elementary schools to help reduce crowding in one of the largest growing areas in the district, he said.

As the district, the third largest in Kentucky, continues to grow beyond the limits of its buildings, Ford is proud that it hasn’t stifled academic process. The district just announced its composite ACT scores for juniors jumped from 20.4 to 20.9 last year, putting them just shy of the national average of 21.1.

“Even though we’re behind with facilities, we’re still getting it done education-wise,” Ford said.

WKYT-TV, Lexington, Sept. 6, 2012

Teen turns to YouTube after being teased for birth defect

Staff report

POWELL COUNTY, Ky. (WKYT) - Samantha Bullock says she's just like any other teenager. She hates homework but loves to text her friends. Yet, she's found herself being bullied by her classmates, this school year.

"I've been through a lot just this school year," stated the 15-year-old Bullock, a sophomore at Powell County High School.

Samantha says this year was supposed to be the year she quit hiding her hands. Instead, she says she started to be bullied and teased for her birth defect. Samantha's fingers were cut off, while in her mother's womb, in a condition called Amniotic Band Syndrome.

"They laugh at me. They call me 'nubby,' 'nubbins,' and 'that girl with no fingers.' Each time I hear a name like that, it breaks me down."

Samantha said up until now, she was protective of her hands and would hide them in her sleeves or pockets, showing only her closest of friends.

This year, she branched out, "I was tired of hiding them and being so insecure, so I just decided to open up."

She opened up so much, that she went online to YouTube to share her story about her condition and even said through note cards that she's been teased as a result.

"I've had a couple of my bullies text me and ask me about the video and things, and I (say) it's because of you," retorted the teen.

At this time, the Powell County Schools cannot comment about Samantha's situation, but the teen says if something doesn't change soon, she may be forced to make a very tough decision.

"It's really hard to go through and if it continues I'm going to drop out," explained the sophomore.

"We talk about it nightly. It's not a choice I want to make, but if it will prevent her heartache and her pain then that's what I'm willing to do," added her mother, Darlena Wallace.

Samantha says since the video was posted, she's had some support shown her way. She even says some of the joking has stopped, but countered that others continue to tease and that's not enough for this teen who only wants to feel normal.

In fact, as she said this is all she's ever known and it hasn't stopped her from living life like a teenager, and that includes learning to play both the drums and guitar.
Beech Tree News, Morgantown, Sept. 5, 2012

BCMS tackles bullying with educational program

John Embry

Butler County Middle School has implemented a new Bully-Free Program. The week of August 13th through the 17th the teachers conducted lessons each day on different aspects of bullying and strategies for handling this situation. The lessons were:

Day 1: What is Bullying?

Day 2: Forms of Bullying

Day 3: Dealing with Bullying

Day 4: Conflict Resolution

Following the instructional part of this program, which is entitled: STOP, WALK, TALK, the students received a Bully-Free bracelet, which they are to wear to remind them about the lessons they learned from the program.

The materials from this program are posted on the BCMS website and parents and the community are encouraged to look at this material and discuss it with their children.

"It will take all of us working together to find a solution to bullying and its effects," said BCMS Principal Robert Tuck. "At BCMS we want to be proactive in dealing effectively with the issue of bullying. Both our teachers and students worked hard on this program and it has been good for our school," added Tuck.
Anderson News, Lawrenceburg, Sept. 6, 2012

Middle school student arrested for ‘hit list

Child taken into custody Wednesday morning

By Ben Carlson

An Anderson County Middle School student was arrested Wednesday morning and charged with 32 felony counts of terroristic threatening for possessing what police are calling a “hit list.”

The list contained the names of 32 middle school students, according to the school’s resource officer, Joe Saunier of the Lawrenceburg Police Department.

Saunier said he arrested the male student after he arrived by school bus to the middle school Wednesday morning.

He said the student did not have any weapons on him at the time of his arrest.

“When he showed up on the school bus, I took him into custody at that point,” Saunier said during an interview Thursday morning.

It appears school administrators were alerted to the hit list during a middle school football game Tuesday night at the school. Saunier said principals Gina Fultz and Tammy Gilkinson notified him and an investigation ensued.

Acting Lawrenceburg Police Chief Chris Atkins said school administrators and his office worked late into Tuesday night/Wednesday morning to identify the suspect.

“It speaks volumes to have the administrators and school resource officer working at midnight and beyond trying to identify the juvenile who made this list,” Atkins said Thursday morning.

Saunier said he cannot reveal if the suspect is being held in custody, citing privacy concerns, nor could he elaborate what, aside from students’ names, was written on the hit list.

The parents of those named on the list have reportedly been notified.

Saunier said according to statute, the suspect will never be allowed to return to the middle school, but a judge could allow him to attend the district’s alternative school, be home schooled or other options.
Messenger-Inquirer, Owensboro, Sept. 6, 2012

Geary resigns 2 months before election

By Megan Harris

Long-time board member Barry Geary submitted his resignation from the Ohio County Board of Education on Friday following his move from Hartford — the district he was elected to serve — to Horse Branch in June.

Superintendent Scott Lewis, who received the resignation, said Wednesday he passed the notice to state Education Commissioner Terry Holliday, who has up to 90 days to appoint someone meeting residential requirements to replace Geary.

"When you move out of the district like that, you either resign or they remove you," Lewis said. "He knew that. The board, as far as I know, was aware he planned to resign."

Board chairman Brad Beatty said he had no knowledge of Geary's resignation Wednesday.

"For the first time in four years, I'm proud of Barry (Geary)," Beatty said. "I'm sad it took him this long to do it, but I'm glad he finally manned up and did what was right."

Geary, who could not be reached for comment, fulfilled his agenda, Beatty said, noting an oft-repeated campaign promise to remove and replace former Superintendent Soretta Ralph, who completed her contract June 30.

Geary's seat is one of three, including Beatty's, up for election in November. Lewis said Holliday may appoint the winner of that election to serve out the remainder of Geary's term.
Times-Leader, Princeton, Sept. 5, 2012

State switch: Tech centers under new oversight

By STACEY MENSER

Local representatives were on hand to see Gov. Steve Beshear sign an executive order that will effect the Caldwell County Area Technology Center and who that school will answer to in Frankfort.

The governor signed the order uniting the state’s career and technical education systems under the guidance of Kentucky’s Department of Education.

The ceremony was held Aug. 28, and Caldwell County High School student Whitley Brummett, a state officer for SkillsUSA, and Ruth Gray, SkillsUSA state officer advisor, were invited to attend.

“We have been under the Cabinet for Workforce Development,” said Gray, who also happens to be principal of the Caldwell County ATC. “Now we will be under the Department of Education, but we don’t know what, if any, changes will come about because of it.”

Gray said the move, in her opinion, came about as Kentucky strives to reach its goal of seeing every student “college and career ready,” a goal outlined in the 2009 Senate Bill 1 accountability model.

College and career readiness is something the ATC has always taken into consideration.

“Our curriculum here, the Kentucky Tech curriculum, goes in line with the curriculum at our state’s community colleges,” said Gray, explaining the various dual credit and industry certifications made available to high school students who take courses at the local ATC.

“We’ve worked with KCTCS (Kentucky Community and Technical College System) so that what our students learn here matches up with what they are learning there.”

Gray said she sees the change, integrating technical education with the Department of Education, as an opportunity to build on the strong partnerships her school has already established with other educational institutions and industries across the area.

“This change, pulling us all in together, is supposed to be for the students’ benefit,” she said. “I think by combining our expertise and resources, the students will benefit.”

Gov. Beshear said his goal “is to create a unified, more relevant and efficient system to educate and prepare students for the world of work in a real-life setting.”

“It is our responsibility,” he said, “to prepare students for higher education as well as for the workplace.

“Today’s employers require a workforce that is skilled, adaptable and equipped to compete in the global marketplace. Our students need an education system that provides job-training and learning opportunities that will put them on a career pathway.

“Transforming and elevating CTE (Career and Technical Education) is essential to this process. We must create a career and technical education system that is a first choice, not a last chance.”

The Caldwell County ATC serves students from Caldwell, Crittenden, Lyon, Trigg and Dawson Springs. High school students may study automotive technology, carpentry, information technology, electricity, health science, culinary arts and welding. Evening classes are also offered for adult students.
WHAS TV, Louisville, Sept. 5, 2012

Rotary Club donates $1 million scholarship fund to Western HS

by Claudia Coffey

It's the kind of pep rally unlike one these freshman have seen before.

At Western High School on Wednesday, 267 freshmen were told they could get a scholarship tuition free to Jefferson Community Technical College.

It's a dream come true for Alontay Naddox who wants to study law says the expense would make it tough.

"It would have been a very stressful burden for me and my family, cause college is expensive. So having early college in high school, that's a good thing to brag about," says Naddox

And he's not alone. Haleigh Covey-Torvet says her mother would have a hard time paying for two kids to go to college.

"I have a little brother and that's a lot of money cause they have to pay for my college and little brother's college," says Torvet.

Western High School was selected as the first school that the Rotary Club of Louisville will dedicate $1 million in funding to help this class go to JCTC.

"We identified a school on the way up. Historically Western had lower graduation rates, lower college attendance rates than other schools and we felt like this was the right environment, " says Stuart Alexander, Rotary Club Louisville

Students must maintain a 2.5 GPA, have 90 percent attendance and display good behavior. Their progress will be tracked each trimester. JCTC says its provides a pathway to education that these students may have never had

"To eliminate the anxiety about the cost of college, starting with 9th graders . Set high academic standards and high expectations for those young people. 2607 And have them right at the start of their 9th grade focus on the ability to go to college. Not only think about college but a career," says Dr Tony Newberry, President JCTC

A pathway many of these students say they are dedicated to take. The Rotary Club is currently raising more money with a goal of expanding to four area schools.
Ledger Independent, Maysville, Sept. 5, 2012

Fleming Schools host Science Center opening

CHRISTY HOOTS

FLEMINGSBURG | Approximately 100 people filled Industrial Park II for the grand opening of the Hinton Mills Animal Science Center in Fleming County on Wednesday afternoon.

Among those in attendance were State Rep. Mike Denham, Bob and Adam Hinton, Agriculture Commissioner James Comer, school officials, Future Farmers of America students and various onlookers.

The ceremony began with a welcome by Fleming County Schools Assistant Superintendent Rita Dials.

"Our school system is fortunate for the partnerships like Hinton Mills," she said. "This building will give real world, hands-on experience for our students."

Once Dials finished her welcome, she handed the microphone off to Comer. "The future of agriculture is great in Kentucky," he said. "We can grow our economy and create jobs. We are going to do that with this building. This is going to make a difference for many years."

He also thanked former superintendent Tony Roth, director of Capital Construction, for all his efforts in helping make the building happen.

Adam Hinton spoke next, taking the time to thank his family and all those involved in the process of building the center. He said the building is dedicated to the past and present members of the Hinton Mills family, including the employees and friends who have worked and dedicated their time.

"We hope to continue to promote agriculture and hands-on education," he said.

Leslie Logan, Fleming County High School FFA student, stood and recited the FFA creed, written in 1930 by E.M. Tiffany.

Bobby Pease, Fleming County High School FFA teacher gave a verbal tour of the building. According to Peece, the building will consist of a main barn with concrete to feed the cattle in the winter. It will house a three-sided hay manger in the center. Any hay that drops into the manger while the cows are eating can be picked back up and still eaten.

"We will never have to open a gate, start a tractor and I will never get muddy," he joked. "We are hoping that 99 percent of the hay that comes into this barn will be utilized," he added.

On the opposite side of the barn there is a chute system tied into the guard-rail systems where cattle are unloaded and loaded. There is also a place to weigh cows as they are being loaded into the barn.

Pease said there will be a location to monitor cows who are sick or not gaining enough weight.

He also said the schools plans to begin an artificial insemination class in the future.

Denham did not speak during the ceremony, but showed his appreciation for what was happening.

"This is a great thing for the education of our future agriculture leaders," he said. "Our children are our future and the agriculture department at Fleming County works very hard. This is a great opportunity for them."

The building is 60 feet long and 62 feet wide. It is located on 50 acres of property. Another 130 acres is being used for crops, according to Dials.

The development of the center began in 2010.

The funding for the center came from the Hinton Mills family.

"It was a significant investment by the family," said Dials. "There are other investors lined up to do future work with the farm."
Daily News, Bowling Green, Sept. 6, 2012

Food program for kids runs low on money

Costs rise to send items home for the weekend

By CHUCK MASON

A program that provides packaged food and fruit treats for children from low-income families in area schools has run short of funds.

The cost to provide the food bags to the kids has risen from $80 a child to $100 a child, said Jon Merkling, director of operations at Hope House of Bowling Green.

Roughly $23,000 is needed to sponsor all the children who signed up for the Backpack Program, Merkling said.

“This doesn’t take the place of meals,” said Dena Holland, family resource center coordinator at Dishman-McGinnis Elementary School. The food is intended to augment food needs during a weekend.

“They are looking forward to it,” said Amy Carter, family resource center coordinator at Warren Elementary School. “How do you choose between this kid or that kid?”

For example, at Dishman-McGinnis, 27 kids turned in permission slips, but there is only enough funding for 18 kids, Holland said.

At Warren Elementary, there are more than 70 permission slips turned in but only funding for 41, Carter said.

The children receive the food bags each Friday during the school year.

“To us, it’s not a lot, but to them it’s everything,” Carter said.

Inside the bags to be sent home two Fridays from now will be a bottle of shelf-stable milk, macaroni and beef, snack cans of peaches and carrots, two Pop Tart packages, a bag of mini Pop Tarts, a package of graham crackers and Kool-Aid Jammers, plus cereals Cocoa Krispies, corn flakes and Froot Loops, Holland said.

Holland said the food bags make a difference. An indicator is how quickly the parents fill out the permission slips and return them, she said. Usually the slips come back to the school within 24 hours.

“It’s important for the kids. The little ones will ask, ‘Is today Friday?’ ” Holland said.

Carter said the food bags are also for kids who arrive home and their parents may still be at work, so-called latchkey kids. “It’s kid-accessible packaging,” she said.

Merkling said there are 380 permission slips submitted for the Hope House program and there is money for only 223 permission slips. There was $22,315 in the account to finance the program at the beginning of the school year, while the need is closer to $38,000 to finance the Backpack Program for the year.

People may send donations to Hope House, 112 W. 10th Ave., Bowling Green, KY 42101. The organization has a 501(c)(3) tax designation. Those who would like to claim a charitable contribution on their taxes will receive a statement from Hope House in January, Merkling said.

Hope House has support for its Backpack Program from Rich Pond Baptist Church, Living Hope Baptist Church, Broadway United Methodist Church, Eastwood Baptist Church and First Baptist Church.

“The support from these churches has come specifically through their small groups and Sunday School classes,” said Bryan Lewis, Hope House executive director, in an email.

“We’re scrambling right now to get donations,” Carter said.
Crittenden Press, Marion, Sept. 6, 2012

Added students means more: CCES Traffic Congestion

BY JASON TRAVIS

Enrollment is up at Crittenden County Elementary School and it’s been steadily climbing over the last several years. The school’s current enrollment for kindergarten through fifth grade is 630 students. By comparison, enrollment at the elementary school for the 2007-08 school year was 556.

The high enrollment numbers combined with more parents taking their children to school by car has caused an increase in the volume of traffic along Country Club Drive and Autumn Lane mornings and afternoons during the school week. It also provides a headache for parents who negotiate traffic from the middle or high school campus to the elementary school to drop off their children of varying ages in time for the school day.

School officials say they realize traffic is heavy, but there’s little that can be done.

One of the biggest problems is the elementary school is located at the back of a cul-de-sac on Autumn Lane.

“I’m sure it has something to do with increased enrollment. I have heard from some of the kindergarten teachers that half of their class is being dropped off in the morning and being picked up in the afternoon,” said CCES Principal Melissa Tabor. “And with us having the one way in and one way out, it just slows things up some.”

Parents think more should be done to alleviate the traffic problems around the elementary school. Some worry about safety and accessibility in an emergency situation.

Police Chief Ray O’Neal said the traffic jam along Autumn Lane could create a real issue if there was ever a crisis situation at the elementary school. Emergency responders would have no way in, he said, because vehicles line both lanes of the street at the start and end of the school day.

Residents feel planning options should be considered at Autumn Lane.

Crittenden County resident Casey Winstead says a turning lane on Country Club Drive could help keep through traffic moving.

Other parents feel a transportation study near the school should be conducted to improve the flow of traffic.

“As a parent of a student at CCES and a frequent user of this roadway, I feel like the traffic congestion problem warrants some joint attention from the City of Marion and the Transportation Cabinet. I’m not sure what the solution is.

Possibly a traffic study could reveal feasible options that would incorporate safety and convenience,” said Marion resident Shelley Singleton.

School district officials say about 500 students ride the bus to the elementary school and approximately 130 ride to school with their parents.

Al Starnes is the director of pupil personnel for Crittenden County schools. He said parents can alleviate some of the traffic congestion in the afternoon by waiting to pick up their children after buses have left the school.

“It actually makes it quicker for us and safer for everybody else if they would wait until 3:15 p.m., and come pick their child up. All the buses are clear at that point,” Starnes said.

Tabor has asked parents of elementary school students to arrive early in the afternoons and park, rather than line the streets.

“Our second bell rings at 3:05 p.m. By the time we get the kids out there and ready to load in cars, it is 3:10 to 3:15 p.m. That’s what I tell parents all the time. They can wait until 3:20 p.m., and it would be fine to pull in at that time in the afternoon,” Tabor said.
Daily Independent, Ashland, Sept. 6, 2012

Simulator demonstrates seat-belt need

Mike James

ASHLAND — Students at Paul Blazer High School glimpsed a future they don’t want to be part of when the Kentucky Office of Highway Safety brought its rollover simulator to school Wednesday.

The simulator demonstrates with chilling realism what happens to un-belted occupants when a car crashes and rolls over — namely, serious injury and possible death.

The simulator is a hoodless and trunkless white Plymouth Acclaim suspended from a trailer-mounted frame.

Once she had their attention, program coordinator Tiffany Duvall yanked a handle and sent it spinning in its frame like a rotisserie chicken.

When that happened, two of the four faceless gray dummies inside tumbled wildly about; one of them catapulted from the window after the second revolution and the other after the fourth.

The other two dummies remained in their red plush seats. They were the ones strapped in with seat belts.

Ashland police arranged the demonstration because with the homecoming and prom seasons just around the corner, they want teenagers to be aware of driving safety issues, said Maj. Mark McDowell. “It’s a reminder for drivers and passengers to use their seat belts and a demonstration showing the chances of survival increase with the use of a belt,” McDowell said.

Seat belt campaigns have been around for decades and children today may be more likely to use belts because of them, Duvall said. She is trying to reach the other ones. “A lot of kids will be on the roads and might be tempted to make bad decisions,” she said. “A lot of things can happen. I tell them putting on a seat belt is the one thing they can control.”

The demonstration simulates a 20 mph crash, because that is as fast as the device will spin. But most crashes involve higher speeds, said Deshawn Bailey, another program coordinator. Also, for the demonstration, windows are removed. A real crash would strew broken glass around, another injury hazard.

Some things young drivers need to know:

Wearing seat and shoulder belts is the law, and not wearing them is a primary offense in Kentucky. That means police can stop and ticket passengers and drivers for failure to use belts without witnessing another offense.

The driver is responsible for passengers buckling up and can be fined for each passenger without proper restraints. The potential fine in Kentucky is $25 per person.

People who slip the shoulder harness behind their arm rather than over the shoulder increase their risk of serious injury or death in a crash.

More than 56 percent of highway fatalities in Kentucky this year were connected with lack of seat belt use.

More often than not, occupants ejected from a vehicle are struck or crushed by their own cars.

The demonstration made quite an impression, according to freshmen McKenna Hill and Atlanta Boggs. “Sometimes I don’t and sometimes I do, but I’m definitely wearing my belt now,” Hill said.

Half her family members don’t wear belts, Boggs said. After seeing dummies shaken like dice and tossed out the windows, she plans to talk with them about that, she said. “Everybody thinks it couldn’t happen to them,” she said.
News-Democrat, Carrollton, Sept. 5, 2012

Watch D.O.G.S. promotes dad participation at local schools

By Sandie Banks

A new local program will soon put Watch D.O.G.S. on patrol in the halls at the local elementary schools. These will not be the four-legged furry kind, however; these will instead be the Watch Dads of Great Students.

The program was designed by the National Center for Fathering, a nonprofit organization whose goal is to “reverse the cultural trend toward fatherlessness by helping every dad learn how to be a father.”

Locally, Kathryn Winn Primary and Cartmell Elementary have chosen to participate and held a Watch D.O.G.S. event on Aug. 29 at Cartmell. Fathers and father figures spent time enjoying free pizza with their children, then the dads watched a short informational video about the program, while their children enjoyed a magic show by Magic Dan.

Brad Horner, father of a five-year-old daughter, came to the event and signed up because he believes “kids are important.” Horner said he thinks this program will benefit the entire community and that “more guys need to get out there and be involved with their kids.”

Nick Marsh, who has worked with families and juveniles in the legal system for several years, said he sees the lack of positive male role models in the home as a common theme.

“This is an opportunity, dads do make a difference,” he said. Marsh attended the event and signed up as a Watch D.O.G.S. volunteer at his son’s school because, despite being involved with many things, he said he is “a dad and a husband first,” and believes that his son is his first priority.

Jason Darnold, who has a child in each school, has signed up as a Watch D.O.G.S. volunteer at both schools. He came to the event “to find out what thewas about.” Darnold believes in “student interaction” and he looks forward to being an overall help in the schools.

A daily schedule for Watch D.O.G.S will look something like this: they will arrive at school in the morning and receive a shirt to wear with the Watch D.O.G.S logo. They will then assist with unloading of buses and drop off areas.

During announcements, they will be introduced. There will be a photo taken of them and their child for the Wall of Fame. They will then volunteer in rooms and patrol the building area.

At lunchtime, the Watch DO.G.S will be encouraged to eat lunch with their child and then interact with the children at recess. The morning routine will repeat and then at the end of the day they will go complete a survey on the experience and, lastly, assist with dismissal at the end of the day.

Robin Huesman, Family Ties Coordinator, said there were 359 attendees at the event. That included 153 fathers, or father figures, and 206 children. One local father called it a “monster turn out.”

Other fathers in attendance seemed to reflect the same sentiment of Horner, Marsh and Darnold. Many signed up the night of the event, while others waited for their background check to return.
Kentucky Standard, Bardstown, Sept. 5, 2012

Broken thermometer causes temporary closure of classroom

Staff report

A broken thermometer resulted in the temporary closure of one classroom at New Haven School this morning prior to the arrival of students.

State environmental officials gave the school a clean bill of health this afternoon and cleared the classroom for normal use according to a media advisory sent out by Nelson County Schools this afternoon.

According to the release, around 7:30 a.m. a school employee dropped and broke a thermometer containing mercury. Mercury is a hazardous material.

The classroom was closed for use while trained crews cleaned up the spill.

"At no time during the event were any employees or students placed at risk," the advisory stated.

State environmental officials gave the school a clean bll of health this afternoon and cleared the room for normal use, according to Nelson County Schools.
News-Enterprise, Elizabethtown, Sept. 6, 2012

OPINION: When a good rivalry goes bad

By Chuck Jones, Sports Editor

Rivalry games always seem to get players and fans blood boiling. Mention Kentucky to a Louisville fan and you’re sure to get a response. But sometimes people take rivalries too far.

That is certainly the case with the local rivalry between Central Hardin and Elizabethtown. There was a photo posted on Facebook that showed 10 Central Hardin football players dressed in their jerseys — three with guns and one with what looks to be a baseball bat. In one photo, the players have the guns pointed at a mock player with an Elizabethtown shirt on.

Are you kidding me? Who thinks this would be appropriate?

According to the National School Safety Center, since the 1992-93 school year there has been a significant decline in school-associated violent deaths, which is described as deaths on private or public school property for kindergarten through grade 12 and resulting from school functions or activities.

In today’s society where administrations are trying to keep guns out of schools and away from students, this shouldn’t be something that is taken lightly. Everyone has heard of Columbine High School? Or the tragedy that struck Heath High School here in Kentucky?

There have been school shootings in at least 16 states — Alaska, Arkansas, California, Colorado, Florida, Georgia, Kentucky, Maryland, Mississippi, Ohio, Oregon, Pennsylvania, South Carolina, Tennessee, Virginia and Washington — in the last 20 years. All of them involved multiple victims. In fact, there have been two in 2012 — one that happened less than two weeks ago.

So to portray this type of thing in a photo — no matter how harmless it was intended — is not the impression the Central Hardin football program or the school needs or wants to be associated with.

“I agree in this day and time this is something that shouldn’t be taken lightly,” Central Hardin Principal Tim Isaacs said. “No matter how innocent the intentions were, I could see how this could be misconstrued.

“In my opinion, poor judgment was made in posting this photo.”

Poor judgment is one way to describe it. Insensitive. Awful. Dreadful. Appalling.

Any of those apply. Hardin County Schools was outraged by the photo, and why wouldn’t it be? This is not what a school wants to be known for.

Hardin County Schools said in a statement: “Adults lead by example and, a lot of times, children follow that lead. Sometimes students and adults need to think about what they are doing before they do it. This is certainly one of those times.

In this instance, everyone has learned from their mistakes. Central Hardin High School and Hardin County Schools are appalled by the actions of the student-athletes and adults involved.

“This is a teachable moment for our student-athletes. Officials from Central Hardin High School and Hardin County Schools have talked to the administration at Elizabethtown High School and have apologized. The young men that participated in this issued a verbal apology to the principal, head football coach and athletic director at Elizabethtown High School.

“The school or the district cannot control what students do at home on their time. However, when it affects the culture of our school and our school district, it affects us all. That is why we are so apologetic to our community and our friends at Elizabethtown High School.”

This is another reminder of how social media sites like Facebook and Twitter have transformed our society. People can post anything to these sites for all to see. The problem is not everything – especially a photo of this nature – should be shared.

While everyone involved seems to agree this is a serious matter, the handling of the punishment doesn’t seem to be on the same level. None of the players in the photos had to sit out last Friday’s game against Elizabethtown. According to Isaacs, the matter was handled internally by the coaches.

When North Hardin’s basketball players violated team rules, they were suspended indefinitely and there was an outcry from some in the public they should not be allowed to return. They made a poor decision and they paid the consequences for that decision.

There should be some accountability for the Central Hardin players. It just shouldn’t be running a few extra sprints after practice or something to that affect. Or just simply apologizing to Elizabethtown.

School officials want to say it didn’t happen during school hours or on school property or something similar to that. But the players clearly have their Central Hardin jerseys on, so they are representing Central Hardin High School. There should be a punishment to represent the gravity of the situation. I believe a suspension would send that message and clearly deter anything from like this from happening in the future.

Central Hardin and Elizabethtown always are going to be rivals because of their proximity. But there is no reason it needs to be this type of rivalry. This time, Central Hardin crossed the line.
Courier-Journal, Louisville, Sept. 7, 2012

Complaint against JCPS school board candidate Marty Bell forwarded to attorney general's office

by Antoinette Konz

The Kentucky Office of Education Accountability has forwarded a complaint filed earlier this week by the Jefferson County Teachers Association against school board candidate Marty Bell to the attorney general's office for possible criminal charges.

Karen Timmel, division manager of investigations with the Office of Education Accountability, sent an email to JCTA attorney Don Meade on Wednesday, informing him that the complaint against Bell has be “referred to the Office of the Attorney General Department of Criminal Investigations for appropriate action within its jurisdiction.”

Timmel said Thursday she could not comment beyond what was written in the email.

JCTA filed the complaint against Bell on Tuesday, alleging that he violated state law by soliciting district employees for contributions and services.

According to state law, no candidate for a school board shall solicit or accept any political assessment, subscription, contribution or service of any employee of the school district.

If the attorney general’s office decides to charge Bell, it would be a misdemeanor.

Last week, two teachers filed suit against Bell in Jefferson Circuit Court, asking Judge Olu Stevens to disqualify him from the District 7 race because of an email he sent July 23 to at least 30 district employees in which he allegedly solicited contributions and services to benefit his candidacy.

“The legislature was so serious about not campaigning to school employees that they made it a crime,” Meade said Thursday. “The referral by the Office of Education Accountability means they agree there is a problem. We believe the attorney general’s office will file a criminal complaint over what Marty Bell did.”

Bell has maintained that he did nothing wrong.

“On the day I filed for election, I went home and notified people who are my friends and people I have worked with in the past that I was going to run for school board,” Bell said. “The Board of Elections told me that public notification would be the next day; I wanted to notify my friends before it became public. I have not taken any money or contributions from any JCPS employee, and I am not letting them or asking them to be involved in my campaign.”

Bell said he feels the lawsuit and complaint are a “personal vendetta against me by JCTA.”

Meade, who also is representing the two teachers who filed the suit against Bell, said will follow up with the attorney general’s office Friday to see if it’s possible to expedite the complaint since the election is less than two months away.

“The voters of Jefferson County, and other school board candidates, are entitled to a timely answer as to whether Bell violated the law,” Meade said.

A hearing has been set for 10 a.m. Sept. 14 on the lawsuit, which seeks to remove Bell’s name from the ballot.

According to the email, a copy of which was provided as an exhibit in the suit, Bell sent the letter July 23 — the day he qualified for the race — and told the recipients that he had filed to run for the District 7 seat.

Bell’s email also said: “I am going to need a great deal of assistance to run a successful campaign. I am sending you this early notification so that you can consider if you would like to help. All forms of help are going to be needed. If you have ideas or are willing to provide assistance, please respond to this email or call me.”

There are three open seats up for election Nov. 6 on the seven-member school board because Joe Hardesty, Steve Imhoff and Larry Hujo are not seeking re-election.

The District 7 seat, now held by Hujo, represents a large part of southeastern Jefferson County, including Jeffersontown, Fisherville and Fern Creek. In addition to Bell, four others have filed for the seat: Chris Brady, Chris Fell, Jonathan Robertson and James Sexton.
Madison (IN) Courier, Sept. 6, 2012

Trimble considers improvement projects

Renee Bruck

The Trimble County Board of Education discussed possible building improvements and projects during a special meeting Wednesday.

Board members heard from Joe Nance about bond issue possibilities within the coming year. Trimble County Schools could potentially look at projects totaling $1.2 million to $3.3 million, Nance said.

"This is exactly what we had hoped for," board member Scott Burrows said of the presentation.

Architect Stan Klausing with Scott, Klausing and Co. of LaGrange discussed potential projects that the board identified during a previous feasibility study conducted for the district. Board members shortened a "wish list" of 15 projects at the high school to consider and possibly pursue in the upcoming year. Board members had identified several projects, including updating windows for energy efficiency, upgrading HVAC units in classrooms, adding a sprinkler system to the building and improvements to the main entry, that they considered high-priority items.

"This is a decision we can't take lightly," Klausing said.

Board members discussed putting priorities on projects that would bring the building up to state codes while addressing program needs for students. Board chairman Joey Martin also discussed improvements needed at the district's middle school.

"My point is to not spend all of our money at the high school if there are needs at the middle school," Martin said.

Klausing said that the projects at the high school alone could cost more than the district's bonding potential for the upcoming school year.

"I don't think you have enough (for multiple projects)," Klausing said.

The board also discussed the second phase with improvements to the athletic facilities in the school district. The second phase would include a new track and field facility, a new football field and a soccer field behind the high school.

Superintendent Marcia Dunaway said bids for architects will be advertised soon so that projects can move forward and possibly begin during summer vacation.

In other business:

• Trimble County High School Principal Rachael Adams recognized four students for their participation in the National Youth Leadership Initiative Training Institute. Wyatt Adkins, Dakota Brown, Ashby Drake and Chaylen Sedam attended a training program this summer to identify issues within the community. The students will work with other community groups to address drug-related issues among students as part of the program.

• Adams also recognized Bonnie Peugeot for her work with students in art. Peugeot spoke about a group of students who will be helping to create a mural depicting historical events in Madison. Students from Madison Consolidated, Shawe, Southwestern and Hanover College plan to help create the mural in conjunction with the Jefferson County Historical Society.

• Board members approved a change in employee insurance plans. Beginning Jan. 1, employee benefits will be provided by Insurance Associates.

• The board approved a $100 salary increase for high school and middle school academic team coaches. Martin discussed an increase in salary to be equal to that of an assistant varsity basketball or football coach. The motion passed 3-2 with board members Haley Turner and Jill Simmons voting against the measure. Both board members cited the time commitment required of other coaches who receive less compensation.
Cynthiana Democrat, Sept. 6, 2012

School district opts for 4 percent increase in taxes

By Becky Barnes

The Harrison County Board of Education voted unanimously last Thursday evening for a tax hike that will generate 4 percent more revenue for the district’s till.

Board members approved setting the tax rate at 42.9 cents on real and personal property plus .1 cent exonerations for a total of 43.0 cents per $100 of assessed property. The district expects to receive $293,691 more revenue than last year.

“There’s a financial cliff we’re getting to face down the road,” said Superintendent Andy Dotson.

Dotson and Julie Asher, school district financial officer, explained that the state’s contribution to teacher retirement, particularly health insurance, has been drastically cut.

“That places a huge burden on the school district,” Dotson said, noting that 10 years ago the local districts paid nothing toward retired teacher health insurance.

The district’s required match for classified personnel retirement will also increase from 13.5 percent in 2008-09 to 19.55 percent in 2012-13. This increase amounts to $257,975 that the district is responsible for per year.

“The required match by the district for the Teachers Retirement System has increased by 1 percent in the last three years, costing the district an additional $125,000 per year. It has already been approved by the Legislature to increase another 2 percent over the next three years. This will be an additional $235,000 per year added to the increase already in place. This means between both retirement systems for classified and certified employees, the district is currently paying an additional $382,975 each year. In three more years, the yearly cost will have increased over $600,000 per year,” the administrators stated in a prepared presentation for the board.

Asher said the state had been borrowing from the teacher retirement annuity to keep the insurance solvent. However, it ultimately raised the employee contribution as well as the district’s input.

Dotson said the district is also expecting a $100,000 reduction in SEEK funding.

Another area of anticipated cuts is in the amount the district receives for several grant-supported programs such as after school tutoring, school safety, textbooks, gifted and talented instruction, Family Resource/Youth Service Centers, professional development and class size reduction.

Dotson said the district will have to pick up the difference, which amounts to about $300,000 less than eight years ago.

“We have received no funding for textbooks since school year 2009-10,” the administrators stated.

Dotson and Asher also noted in their presentation that other operating costs have also increased. One example was the cost of diesel fuel for buses.

The district spent $251,334 for diesel fuel in 2011-12, which was a $40,000 increase over the previous year and a $90,000 increase from the year before that.

Dotson also noted that Harrison County ranked 139 out of 173 school districts in tax rates. Eighty percent of Kentucky’s districts had higher tax rates in 2011, Dotson said.

The board also approved a 50 cent tax rate for each $100 of assessed motor vehicle value.
Floyd County Times, Prestonsburg, Sept. 5, 2012

SFHS gets tip of hat for turnaround

by Jack Latta

HI HAT — South Floyd High School made dramatic improvements in its graduation rate between the 2009 and 2011 school years, prompting an announcement last week by the Floyd County School superintendent congratulating the school.

Superintendent Henry Webb said South Floyd ranks in the top 10 in the state for improving graduation rate for the 2010-2011 school year using the Average Freshman Graduation Rates (AFGR).

“South Floyd High went from a 64.2 percent graduation rate for 2009-10 to 99.4 percent for 2010-11. That is phenomenal growth and it didn’t happen without a team working intentionally to do what it takes for KIDS,” said Webb.

Webb says that the team at South Floyd, with district support, visited homes talking to students who may have previously dropped out of school, showing them opportunities missed without their high school diploma.

“Some of these students returned to school while others took advantage of the evening school program at Renaissance Learning Center (RLC). South Floyd transitioned some kids who were academically behind to RLC and adopted the ‘name and claim’ approach where they always remember the name and the kid that these numbers are associated with.”

“Building relationships, making connections, and providing opportunities with support enabled SFHS to turn around their graduation rate,” said Webb.
Booneville Sentinel, Aug. 30, 2012

Commissioner Holliday visits Owsley County Schools

Second Time in Three Years

Staff report

Kentucky Commissioner of Education, Terry Holliday, who has made it a goal to visit every district in the state, visited Owsley County for the second time in three years on the afternoon of August 8, 2012. Commissioner Holiday has been very pleased at each visit at the quality of the programs and initiatives that are occurring in Owsley County.

During this visit Commissioner Holiday took part in a discussion regarding Owsley County’s new learning initiatives and partnership with neighboring school districts, Madison and Lee Counties.

Commissioner Holiday stated, “I am very impressed with the collaboration between counties in Eastern Kentucky. The use of technology to expand learning opportunities for students in these communities will have an impact on the long range success of these students and economic vitality of the region.”

Via a videoconference with persons in Madison, Lee, and Owsley Counties along with persons in Oregon and Nevada, the group met to discuss true distance education and expanding the boundaries of teaching and learning. This collaboration across multiple districts to provide equitable opportunities for all students with an innovative approach to teaching and learning is breaking new ground.

Using new and existing technologies to allow students and teachers across districts to share resources is creating an adaptable system to meet a variety of student needs. This year will serve as a pilot for the program as some Lee county students will be taking history courses through the Owsley County school district without leaving their Lee County classroom. Likewise, some Owsley County students will take a mythology course in Madison County without physically leaving their home school.

These models could soon be adapted to allow students on home hospital instruction or in alternative settings to “sit in” on the same classes as their fellow grade level classmates. The ability to record and store the instruction could allow students participating in other school events to “attend class” after normal school hours. As those in attendance noted, the possibilities are vast and with true instructional needs driving the program, the technologies can be adapted to fit student needs.

Mr. Bobrowski, speaking during the meeting, expressed the district’s enthusiasm for the project thusly: “This innovative learning initiative involving teamwork from within our district as well as from others from surrounding districts will help give Owsley County students the same opportunities students in other districts have such as access to a variety of class offerings such as chemistry, physics, and calculus that small districts like ours in most cases cannot provide.

This new initiative breaks down instructional barriers for our students and will allow them to be exposed to various learning opportunities therefore helping them to become more prepared for their college and career aspirations and more likely to succeed in the 21st century college and career marketplace.”

In fact, OCHS now has 53 students taking on-line classes via distance learning opportunities or a hybrid model of delivery of instruction during the regular school day. There is collaboration between OCHS and Hazard Community Technical College System, Morehead State University, and Eastern Kentucky University that allows students to take dual credit courses at little or no cost to them or their parents.

"This is our commitment to the students and their families -- to provide a more rigorous curriculum, at a minimal if any cost, during the regular school day that will enhance their high school experience and overall education while preparing them for the college or career of their choice,” concluded Superintendent Bobrowski.

Booneville Sentinel, Aug. 30, 2012

Go To College In High School?

Many OCHS Students Are Doing Just That

Staff report

Dual credit courses allow students to earn both high school and college credit for a course. Concurrent enrollment at OCHS and a participating college is allowing students who meet eligibility requirements to take as many as 24 college hours per year.

Partnerships between Owsley County and neighboring universities are allowing students to do so with little or no cost to them or their parents. In fact, utilizing new technologies OCHS students and Lee county students will be attending class together to earn dual credit with HCTC without leaving their respective campuses.

Madison County schools will also be a part of this multi-county initiative and soon OCHS students and Madison County students will be sharing classes.

Paul Green, DPP and History instructor reiterated the intent of the program, “We want our students from rural Kentucky to have the same learning opportunities and experiences as students from everywhere else. Our ultimate goal for this program is for students to leave high school with an associate’s degree.
What better way to be career and college ready?”

"This is our commitment to the students and their families -- to provide a more rigorous curriculum at minimal, if any cost, during the regular school day that will enhance their high school experience and overall education while preparing them for the college or career of their choice,” stated Superintendent Tim Bobrowski.
Grayson County News Gazette, Leitchfield, Sept. 1, 2012

Caneyville buys old school

by Brittany Wise

Ownership of the old Caneyville school is set to change hands.

The Grayson County Board of Education voted at a specially-called meeting on Thursday to sell the nostalgic brick structure, a piece of local history, to the city of Caneyville.

The old school, along with approximately 10 acres of land, will be sold for it’s appraised value of $55,000, according to the board.

The vote was enthusiastically unanimous, and the board explained that it is in the best interest of the residents of Grayson County to sell the aging structure.

“We’ve quit having a need for it,” Superintendent Barry Anderson said, “and it’s hard to justify keeping it.”

Anderson explained that the sale will save the board of education a good deal of money, primarily on the insurance that they were required to keep on the building.

Caneyville Commissioner Scott Majors said on Friday that “nothing will really be different or changing immediately.”

He said that the building will be used at the upcoming fair as usual, and once that has wrapped up, the city will consider what to do next.

“We just mainly want to see the building not torn down and get it back in decent shape again,” Majors said.

“As far as what we plan to do with it, specifically, I don’t know. We just want to try to refurbish the building. It’s getting in bad shape.”

Majors tossed around the idea of a museum to house trophies and photos, a restructuring into office space or even living space, or potentially “a community center type place that people can come in and meet and have gatherings.”

“A lot of other ideas have been kicked around,” he said, “the building’s got a lot of space.”

The school, which was erected in 1928, served as a high school until 1974, then as an elementary school until the school board built a new Clarkson Elementary less than a decade ago.

When the new elementary school was opened, the older structure was repurposed and used for alternative education and community education; however, with the beginning of the 2012-13 school year, the alternative education program was moved to the high school.

Now the 84-year-old building is being given the chance to start yet another chapter in it’s long, memory-laden life.

“We’re glad the city is buying it. There are a lot of memories there, a lot of nostalgia attached to it,” said Board Chair Carolyn Thomason.

News-Graphic, Georgetown, Sept. 5, 2012

Investigation continues into alleged threat to ‘shoot up’ school

By Dan Adkins

Authorities say they are continuing the investigation of a Scott County High School student charged with allegedly phoning a threat to “shoot up” Georgetown Middle School.

Meanwhile school officials say they are unable to discuss the student’s status or any possible disciplinary actions.

Scott County Sheriff Tony Hampton said the case remains open, even after Taylor Lee Burden, 18, of the 700 block of George Martin Avenue was charged with second-degree terroristic threatening, a Class D felony.

Burden was released Tuesday from the Scott County Detention Center on $5,000 surety bond, one day after deputies arrested him. Conditions of bond require him not to have contact with the juvenile who received the threatening voice-mail message nor GMS.

The charge stems from a voice-mail message left Sunday night on a GMS student’s cell phone. The student told his parents about the message, who notified police.

On Monday, deputies made an arrest in the case after obtaining cell-phone records from AT&T.

In a letter sent home to parents Tuesday afternoon, GMS Principal Rhonda Schornick described the voice mail as “only a prank and no harm to anyone was intended.”

But sheriff’s Detective Jeremy Johnson said, “We took it as being serious.”

Meanwhile, high school and school district officials are closed-mouthed about Burden’s status.

“We are giving that young man due process, just as we would give any student due process,” said Chip Southworth, the district’s director of secondary education.

Asked if Burden has been suspended, Southworth would not say, citing federal laws that govern confidentiality for students.

He did say the district “will follow proper discipline” in the case.

A student facing charges similar to Burden could face “anywhere up to long-term suspension,” Southworth said.

High school Principal Frank Howatt also declined to comment, saying the law means “I can’t tell you whether he’s in school or not.”

In similar situations, Howatt said, “We do have some heightened awareness” about such a student, when the student returns to school.

Southworth also defended the district’s response to the situation.

Some parents have expressed frustration that the district did not send out a text message or email about the threat.

“We drafted a letter and that letter was sent home with students Tuesday afternoon,” Southworth said. “We could not put enough information in a text message.”

Superintendent Patricia Putty did not respond to messages seeking comment Tuesday or Wednesday.

In addition to alerting parents, Schornick’s letter also said, “We have been advised that at no time was any student in danger on or off school property as a result of this incident... Luckily, the student (who received the voice mail) notified his parents when the call occurred.”

“We take incidences of this nature very seriously in our school district,”

Schornick said, noting that Georgetown police immediately contacted Putty when the investigation began Sunday.

Schornick said she and Putty worked with the police department and sheriff’s deputies.

In a telephone interview, Schornick declined comment, saying the investigation was continuing.

A Scott County Sheriff’s report said a detective responded to a complaint around 11:45 p.m. Sunday about a voice mail that contained threats.

“The voice mail stated, ‘You go to GMS, I’m going to shoot up that school, bro,’” the report said.

The call originated from a blocked number, the report said.

The detective obtained call history records regarding an AT&T subscriber that led him to a person living in the 700 block of George Martin Avenue shortly after noon Monday, the report said.

The report said a man at the address admitted making the phone call and leaving the voice mail threatening the school.

The suspect also admitted “he made the threats in order to scare the juvenile whose phone the message was left on,” the report said.

In her letter, Schornick asked parents “to remind students (that) if they know of a potentially unsafe condition, they need to report it to an adult immediately even if they don’t think it is serious.”
Paducah Sun, Sept. 7, 2012

Ex-coach facing prison sentence, lifetime sex offender status

by Mallory Panuska

A former coach accused of having a sexual relationship with an underage teen may spend 31⁄2 years in jail and be forever registered as a sex offender.

Sammy Montgomery, 27, pleaded guilty Thursday in McCracken Circuit Court to charges of third-degree rape and first-degree sexual abuse stemming from the reportedly “inappropriate relationship.”

The prosecution offered a 31⁄2 year sentence in exchange for the plea. Assistant Commonwealth Attorney Seth Hancock said the state will also push for Montgomery to be considered a violent offender, making him ineligible for parole or shock probation, and require him to register as a lifetime sex offender.

Montgomery’s attorney, Jeremy Ian Smith, said he will argue at sentencing against the violent offender designation and the lifetime registration requirement.

He said he will ask for a 20-year registration period.

Montgomery is also required to complete a sex offense treatment program as part of the plea.

Judge Craig Clymer set Montgomery’s sentencing for 9 a.m. Nov. 7.

Police arrested Montgomery on May 21. The third-degree rape charge, which does not designate any type of forced contact, stems from Montgomery’s being older than 21 and the teen’s being younger than 16. The sexual abuse charge reflects that Montgomery was in a position of authority to the victim.

Paducah Public Schools Superintendent Randy Greene said after Montgomery’s arrest that he was hired at the beginning of the 2011-2012 school year to work as a paid paraprofessional coach. The term paraprofessional refers to a coach who does not work at the school.

Greene also said that Montgomery was fired after the charges surfaced.
Murray Ledger & Times, Sept. 6, 2012

Two juveniles charged after random drug search Tuesday

Staff report

Two juveniles are facing drug charges after officers with the Murray Police Department conducted a search of Murray High School on Tuesday.

According to the MPD, K-9 officers with MPD, along with several other local agencies, conducted a random search both inside and on the exterior of Murray High School on Tuesday. During the search, officers discovered marijuana in two vehicles in the school parking lot. One juvenile was charged with Possession of Marijuana and Possession of Drug Paraphernalia. Another juvenile was charged with Possession of Marijuana.

Individuals facing charges are innocent until proven guilty.
Ledger Independent, Maysville, Sept. 7, 2012

School board member enters diversion agreement

CHRISTY HOOTS

FLEMINGSBURG | Fleming County school board member Roy Gray entered into a diversion order in Fleming County court on Thursday morning.

Gray was arrested on Feb. 14, for third-degree trafficking of a controlled substance, after a warrant was issued from the Buffalo Trace Gateway Area Narcotics Task Force.

The charges included less than 30 units of an anti-depressant, according to a Task Force spokesperson at the time of arrest.

According to the order, Gray must pay all court costs and complete 30 hours of community service. Gray has until Jan. 3, 2013, to pay costs and complete all service. If completed and no other incidents occur, all charges will be dropped on Sept. 5, 2013.

"It was dismissed because there was no wrongdoing on my part. The tapes were empty like I said they would be. I'm not guilty of anything and it's over," Gray said.

The drug arrest was not the first time the board member faced legal troubles. He was also arrested in 2010 for a DUI after he was pulled over near Fleming County High School.
SurfKY News Group, Madisonville, Sept. 6, 2012

Attorney General Urges Parents, Students and Educators to Help Fight Bullying

Office of the Attorney General

FRANKFORT, KY (9/6/12) – With school back in session, Attorney General Jack Conway, the Kentucky Center for School Safety and the Kentucky Suicide Prevention Group are urging Kentucky students, parents and educators to help fight bullying and harassment at school and online.

"Each day, 160,000 students across the country will miss school for fear of being bullied," General Conway said. "With the growth of online social networking, cyberbullying has become one of the most prevalent types of bullying that occurs between teens. By recognizing the signs of bullying and taking action, we can stop a problem that is fueling youth violence and suicides across the Commonwealth and the country."

More than 50 percent of all American teens have been a victim of cyberbullying, according to the National Crime Prevention Association. Most never report the bullying.

"Since most bullying takes place behind the backs of teachers and parents or, now, electronically, it is very frustrating to know that most bullying victims never tell an adult or teacher," said Jon Akers, Executive Director of the Kentucky Center for School Safety. "This enables the bullying to continue and the consequences can be devastating."

According to the Kentucky Department of Education, there were 6,076 incidents of bullying, felony stalking, harassment or verbal abuse during the 2011-12 school year that resulted in an expulsion, out- of- school suspension or corporal punishment.

Karen McCuiston, Director of the Resource Center at the Kentucky Center for School Safety, says the anonymity and immediacy of computers and mobile devices make cyberbullying easy. She says it has become a matter of life and death.

"Approximately 25 students a year take their own lives because they are harassed, because they are cyberbullied so much that they can't take another day so they take their lives. This is curable; it's not cancer. It's just words, but they are killing our kids," said McCuiston.

Kentucky is among 49 states with anti-bullying laws. In 2009, Attorney General Conway worked with state lawmakers and concerned parents, like Mark Neblett, whose daughter, Rachel, committed suicide after being stalked and harassed online, to win passage of comprehensive cybercrimes legislation. The legislation amended Kentucky's stalking statute to include the crime of cyberstalking and helped modernize state laws relating to crimes that occur online.

"The effects of bullying, whether it is at school or online, can be devastating," said Jan Ulrich, Kentucky's Suicide Prevention Coordinator. "Research has shown that both victims and perpetrators of bullying, including physical violence, injury and cyberbullying, are at a higher risk for depression and suicide than their peers. The long term effects of bullying on behavioral health and suicide risk can last into adulthood."

Ulrich says a young person who is being bullied is often already dealing with depression or anxiety. Parents are encouraged to seek help for their child if they notice a decline in their child's academic performance; they lose interest in socializing; show aggression or violence toward others or have suicidal thoughts.

Attorney General Conway, the Kentucky Center for School Safety and State Suicide Prevention Group have the following tips to prevent cyberbullying and cyberharassment.

For Students

 Tell a trusted adult if you have been bullied, cyberbullied or harassed.

 Don't open messages from people you don't know.

 Don't react to the bully or respond to harassing e-mails or posts.

 Block the bully from sending you e-mail or posting to your social networking account.

 If you are threatened, inform the police.

 Don't email when you are angry and never post "questionable" pictures of others.

For Parents

 Strongly encourage your child not to respond to cyberbullying.

 Try to identify the individual doing the cyberbullying and do not erase messages and pictures.

 Contact your child's school if the cyberbullying is occurring through school.

 Contact police if cyberbullying involves threats of violence, extortion, obscene or harassing phone calls, harassment, stalking or hate crimes.

 Monitor your child's online activities and discuss what is appropriate to post online.

For Educators

 Educate your students, teachers and staff about cyberbullying and its dangers.

 Make sure your school's anti-bullying rules and policies address cyberbullying.

 Investigate reports of cyberbullying immediately.

 Monitor students' use of computers at school.

 Notify the police if the known or suspected cyberbullying involves a threat.

Topix

 After hearing from concerned parents, school officials and community leaders across Kentucky, General Conway led a nationwide effort in 2010 to improve consumer protections and address abuses on the Internet message board website Topix.com. With the support of 34 attorneys general, an agreement was reached with Topix.com to eliminate the website's $19.99 fee for a "priority review" of abusive or inappropriate posts. Today, all reports of abuse on Topix are reviewed and removed free of charge. Inappropriate posts that aren't removed from Topix in a timely manner can be reported to topixcomplaints@ag.ky.govThis e-mail address is being protected from spambots. You need JavaScript enabled to view it .

For more information, visit the Attorney General's cyberbullying page at http://ag.ky.gov/cybersafety/cyberbullying.htm or the Kentucky Center for School Safety's website at https://www.kycss.org/cyberbullying.php . "Bullying: Be Part of the Cure" is the theme for Kentucky Safe Schools Week Oct. 21-27, 2012. To learn more, visit http://www.kycss.org/ssw.php .

For more information on suicide prevention efforts and resources available in Kentucky, visit http://www.kentuckysuicideprevention.org/ or call 1-800-273-TALK (8255). Your call will be routed to the Lifeline center closest to your area code.

To report cyber abuse, call the CyberTipline at 1-800-843-5678.

Kentucky Enquirer, Fort Mitchell, Sept. 6, 2012

Boone County Schools awarded District Accreditation

By: Dawn Denham, Boone County Schools

Randy Poe, Superintendent of Schools recently announced that Boone County Schools was granted District Accreditation from the AdvancED Accreditation Commission, the national commission that confers the North Central Association Commission on Accreditation and School Improvement (NCA CASI) accreditation seal. This means that the district and all of its schools are accredited, and that Boone County Schools is recognized across the nation as a quality school system.

The accreditation process involves three ongoing components: 1) meeting high quality standards; 2) implementing a continuous process of improvement; and 3) engaging in quality assurance through internal and external review. The district’s accreditation is for a five-year term with regular monitoring of progress and reporting occurring during the term.

“District Accreditation as conferred by the AdvancED Accreditation Commission provides Boone County Schools, a nationally-recognized mark of quality for our district and all the schools within our district,” shared Randy Poe. “It demonstrates to our community our commitment to excellence, our openness to external review and feedback, and our desire to be the best we can be on behalf of the students we serve.”

The district was evaluated on 7 standards, with a goal of reaching the "Operational" level for each standard. The highest rating is "Highly Functional," and it is rare for a district to receive that rating on more than one or two standards. Boone County Schools received a rating of Highly Functional in the areas of; Vision & Purpose, Governance & Leadership, Teaching & Learning, Resources & Support Systems and Continuous Improvement. They received a rating of Operational in the areas of Documenting and Using Results and Stakeholder Communication & Relationships.

Boone County Schools also received six commendations from the team, which is almost unheard of. A district usually receives 1 or 2 commendations at the end of a review visit.

Dr. Mark Elgart, President/CEO of AdvancED, stated, “District Accreditation is a rigorous process that focuses the entire school system on the primary goal of creating lifelong learners. Boone County Schools is to be commended for engaging in this process and demonstrating a commitment to continuous improvement.”

Parents and interested community members can learn more about the District Accreditation Process at www.advanc-ed.org .

Kentucky Department of Education, Frankfort, Sept. 7, 2012

Commissioner's Commentary

Three Education Topics that Must Be Addressed

Terry Holliday, Ph.D.

The great American tradition of national political conventions has been the major focus of the last few weeks. While the outcome of the conventions (nomination of a presidential candidate) was never in doubt, the conventions do provide some insight as to the agenda for the candidates if elected. While both parties certainly focused on key issues, I found that the education topic did not receive as much attention as I would have hoped for from either party. Regardless of the outcome of the presidential election, I feel that there are several key issues that must be addressed if this nation is to ensure a bright future for our children.

First and foremost, we must address poverty in this nation. The U.S. has the highest poverty rate for children among the industrialized nations. Poverty is the strongest predictor of educational outcomes. In his book Measure of a Nation, Howard Steven Friedman makes a strong case about the connection between poverty and education. Of the Americans who are classified as low-income who do not gain a college degree, 46 percent remain in the lowest economic quintile, while only 16 percent who did gain a college degree remain in the lowest quintile.

As I visit schools and districts across Kentucky, I am struck by the large gap between those districts who have high percentages of childhood poverty and those that have stronger socioeconomic indicators. The free and reduced-price meal percentage varies from 2 percent to 100 percent across Kentucky schools. In general, schools with large percentages of students in poverty spend less per pupil, which in turn means less funding to meet the needs of children.

Another key concern that must be addressed is the provision of high-quality preschool programs to children, especially those in poverty. Currently, parents who earn less than $15,000 per year enroll their children in preschool programs at a rate 20 percent lower than the national average. The children who need the most help in closing the achievement gap do not have access to the very programs that will pay significant benefits to them and society in the long run.

Finally, we must address the costs of higher education. The growing gap between those who can afford higher education and those who cannot is one of the most dangerous trends in our nation. The umbrella that will shelter our children from the economic storm is higher education, whether in the form of a one-year technical degree, two-year associate degree or four-year degree.

Neither party nor presidential candidate has all the answers to the challenges facing our nation. However, I hope educators will look closely at how the candidates address these key education issues. While there are many other hot buttons such as innovation, school choice, vouchers, teacher preparation, teacher evaluation, accountability waivers and more, I believe the three issues I have highlighted are the keys to helping more children be prepared for success in their future.

Beech Tree News, Morgantown, Sept. 6, 2012

Howard steps down as superintendent

Diane Dyer

After five years at the helm of the Butler County School District, Superintendent Scott Howard has announced his intention to resign from the position. Howard made the announcement earlier tonight at a called meeting of the Butler County Board of Education. The superintendent cited a desire to spend more time with his family and ready for a new challenge as contributing factors for his decision. Howard said he is interested in remaining in the Butler County School District in some capacity.

In a letter released at the meeting Howard said the following:

"I hereby offer my resignation as Superintendent of the Butler County School District effective September 30, 2012 contingent on my transfer to a position as an administrator. I do not desire to resign my employment with the School District, only my position as Superintendent. I understand that my transfer to a position as an administrator will result in a decrease in compensation and that upon my transfer I will be paid under the School District's salary schedule based on my rank, years of service and any extended employment days. If I cannot be transferred to a position as an administrator, I do not desire to resign my position as Superintendent, and I withdraw my offer of resignation."

Howard thanked his wife Gina for her support and stated, "I am very thankful and humble for the opportunity to serve as superintendent of Butler County Schools."

Scott Howard began his career in education as an elementary teacher at Lewisburg Elementary in Logan County for seven years. He returned to Butler County as a classroom teacher at MES, for three years, before assuming the principal's job at Fourth District Elementary, which he held for five years. Howard served two years as assistant principal at North Butler Elementary following the consolidation of Fourth and Fifth District. He served as the district-wide food service coordinator, as well, during this time. Next, Howard was named principal at Butler County Middle School - a position he held for one year prior to becoming superintendent. Howard replaced Larry Woods as Butler County Schools' superintendent.

 The board accepted Howard's resignation.
Kentucky Standard, Bardstown, Sept. 7, 2012

Bardstown Schools’ tax rate raised 2.7 cents

Raise means a $100,000 home would owe $699 in school taxes

By Jennifer Corbett

The Bardstown Independent Board of Education unanimously approved a 4-percent increase in its tax revenue rate during a special-called meeting Thursday.

The tax rates were preliminarily approved during the board’s Aug. 21 meeting.

Under the tax rates, real estate would be set at 69.9 cents per $100, with an anticipated revenue of $5,410,632. Personal property would be set at 69.9 cents, with an anticipated revenue of $1,791,092. Motor vehicles’ rate would be set at 53.1 cents, with an anticipated revenue of $381,555.

Last year, the tax rate was set at 67.5 cents per $100.

Prior to the final reading of the tax rate, members of the public expressed their feelings toward the increase.

Emerson Ballard, of Bardstown, asked the board why they decided to increase its tax revenue rate.

“There’s no easy way to answer this,” Holsclaw said, adding that the board is essentially trying to make the budget work while continuing to provide necessary programs for students and not cut staff.

There have been some cuts in utilities, according to Holsclaw, which have saved the district “a fairly good amount.” One example has been installing motion detector lights that shut off if no one is in a room.

One woman, who refused to give her name during the meeting, expressed her dismay toward the raise.

“The way the economy is … (Bardstown) needs to make more cuts,” she said.

“Cutting staff will probably be a good idea. There’s more things I’m sure you can do to not raise the taxes.”

Board member Margie Bradford disagreed, adding the increase is vital for the district.

“Bardstown Independent School District has done a great job of educating its kids,” she said. “Seventy-two percent are on free and reduced lunches … We’ve had a high success rate of children graduating.”

According to Bradford, school programs have been able to keep those numbers up. But with continual budget cuts from the state, Bardstown is trying to find ways to maintain the programs for the benefit of the students.

“Those programs cost money,” she said. “The only way to get (extra) money is through the public. We’ve been able to maintain these programs even though we’ve had cuts. If we want to maintain those programs we have, then we have to do this.”

Glenn Koger, of Bardstown, agreed with the increase — if it means providing what’s best for the students.

“I have two kids in this school system,” Koger said. “The one thing we don’t need to do is cut our programs for our kids. Any program to help our kids is where it needs to be … to help our future. I don’t live in the school district. I pay the tuition to send my kids here. I’m going to be affected by this rate increase, but it’s well worth it.”

The unnamed woman added that she doesn’t believe taxes should be raised.

“Taxes are a very difficult issue for us,” said board member Jennifer Shrewsbury. “We’re not getting money from the state and federal programs that we used to get.”

Shrewsbury then turned to the unnamed woman and said, “We’ve looked hard at the numbers. Don’t think we’ve taken this lightly by any means.”
News-Enterprise, Elizabethtown, Sept. 7, 2012

J.T. Alton receives monetary gift for engineering program

By Kelly Cantrall

J. T. Alton Middle School in Vine Grove is one step closer to launching a new science and math program.

Science Applications International Corp. announced a gift of $23,800 to J. T. Alton on Thursday in the school’s library. The money will help start a Project Lead the Way program, an engineering curriculum for middle and high school students.

SAIC is a scientific, engineering and technology applications company, and it gave a $27,000 grant to North Hardin High School in 2010 for the same program.

J. T. Alton received some funding for teacher training for the program, but organizers soon realized they would need more to purchase necessary technology and equipment, Principal Jama Bennett said. This gift allows the school to buy resources and enable it to start in the spring. A full rollout of the program is expected in the 2013-14 school year.

Hardin County Schools Superintendent Nannette Johnston said it’s the district’s responsibility to give students an opportunity to be successful in the future, and the PLTW program assists in that mission.

“We’re going to be able to give our students a leg up,” she said.

The program gives students hands-on experience with engineering, science and math. They can continue the courses once they move to North Hardin.

“Their gift is changing the future for our students,” she said.

Jim Holt, SAIC vice president and manager of information and data systems, said the foundation for being a competitive company starts at the local level.

The United States has begun to slip in these areas compared to other countries, and SAIC officials want to do what they can to reverse the trend, Holt said.

It’s also “an investment in the local community that we and our employees are a part of,” he said.
Winchester Sun, Sept. 6, 2012

Clark County sees boost in number of students in Advanced Placement classes

By Bob Flynn

According to the latest statistics from the Kentucky Department of Education, the number of high school students taking at least one Advanced Placement class each semester has risen each year statewide since 2007.

George Rogers Clark High School has seen a dramatic increase in the number of its students taking AP classes, especially in the last four years.

In the 2009-10 school year, 408 GRC students took at least one AP class. The number rose to 682 students in 2011-12, and this year, 887 students — more than twice the number in 2009 — are enrolled in AP classes, with many taking multiple classes.

GRC Principal David Bolen said that he knew there were more students taking AP classes but the exact number was somewhat of a surprise.

“It does surprise me a little bit. I knew there were more kids getting in it, but when I look at the numbers, even from last year, it has grown more than I thought,” Bolen said. “To me it is phenomenal that we have 200 more taking AP classes this year than last. But the bigger number is looking at it from where it was four years ago, from 408 to 887 this year. It’s really opened it up.”

GRC has expanded the number of AP classes it offers over the last few years and now has 17 course offerings, many of which have multiple classes.

The Advanced Placement Program, governed by The College Board, enables students to pursue college-level studies while still in high school. Based on their performance on rigorous AP exams, students can earn credit, advanced placement or both for college.

Statewide nearly 44 percent of students taking AP classes take the end-of-year exams. Of those, 75 percent scoring a passing grade of 3, 4 or 5 on the tests.

The number of GRC students taking the AP tests has also risen as has the number of students passing the tests.

In 2011-12, GRC students passed AP exams in impressive numbers in many classes according to statistics released by The College Board.

All 80 students in David Parks’ calculus classes took and passed the AP exam, something very few classes across the state achieved. Seventy-five percent of the students in AP European history passed the exam, 69 percent in AP statistics and 67 percent of those taking the music B exam passed, while 56 percent U.S. history, 50 percent of physics B students and 47 percent of human geography students passed the AP exams.

“They are not just taking the AP classes, they are excelling in them. And that’s what is exciting,” Bolen said. “We have been encouraging more of our students to take more rigorous classes, and they are responding and doing very well in them.”

The AP exams are given in May after students have finished with GRC’s end-of-course exams in other subjects.
nky.com, Fort Mitchell, Sept. 7, 2012

Beechwood ACT scores top in Ky.

By Libby Cunningham

Juniors at Beechwood High School scored higher than ever on state-mandated ACT tests, giving the school runner-up status among all public high schools in Kentucky.

Each March students enrolled in public high schools in Kentucky take an ACT exam, a college entrance test, said Beechwood Principal Ben Zimmerman.

The ACT tests students in math, science, reading and English. A score of 36 indicates a flawless test.

Beechwood students have the highest English and science scores in Kentucky, said Zimmerman.

“We finished first in the state in English, with an average score of 28.4,” Zimmerman said. “(Also first in) science, with an average score of 24.7.”

Beechwood scored second in the state in math and third in reading, leading overall to the school having the second highest ACT scores in Kentucky.

“The school that beat us is duPont Manual High School out of Louisville, which is an extremely large magnet school,” Zimmerman said. “We’ve been in the top five for years. This is the closest we’ve ever been to No. 1.”

Offering 13 advanced placement classes, a pre-college curriculum and teachers who step it up with high expectations helps Beechwood students do so well on the tests, Zimmerman said.

“We’re very excited for the students and the teachers, it’s a joint celebration,” Zimmerman said. “We believe that higher education is our goal for most kids, and we’re providing curriculum that meets their needs and gets them prepared for after high school.”

Kentucky Enquirer, Fort Mitchell, Sept. 6, 2012

Boone students outperform national and state averages on ACT

By: Dawn Denham, Boone County Schools

The 2012 graduating seniors from Boone County Schools have achieved a composite score of 21.3 on the ACT. Juniors in the district during 2012 had a composite score of 20.9. In both cases, Boone County Schools outperformed the senior national average of 21.1 and state average of 19.8. These assessments, which are a part of the Educational Planning and Assessment System (EPAS), are designed to show students’ readiness for college and career. Thrilled with the results, the district still sees room for growth.

“We applaud the efforts of our staff and students. Our district works tirelessly to support the vision that that every graduate is ready for college and career” said Randy Poe, Superintendent of Schools. “We are ecstatic with these results. Exceeding the state and national average is a milestone for our district, but there is still work to be done.”

Conner High School Principal, Tim Hitzfield, agrees. “Our building is at the place where we are not satisfied with merely exceeding the national mean. We are dedicated to making sure every student performs above benchmark and is ready for post-secondary work.” Teachers are using data from these assessments to alter instruction, intervene where there are gaps, and extend where students have excelled.

All juniors in Kentucky took the ACT in March of 2012 and seniors are tested at various times throughout the year. As a district, Boone County saw positive growth for both juniors and seniors. The growth for junior scores has placed the district 9th out of 176 districts in the state and first in the state of all large, diverse districts. Students outpaced the growth rate of the state to gain between 3 and 6 percentage points in each of the content areas tested (English, math, reading, and science). Boone County students also outperformed the state average for meeting benchmarks in all four areas tested by almost 10%.

“In Boone County each graduating class has nearly 1300 students, which makes it difficult to sustain growth. Therefore, seeing our students outperform both state and national averages is rewarding for our district. These results are one point in our line of growth over the next ten years,” continues Hitzfield.

“We want to ensure each student who graduates from the Boone County Schools has the skills and knowledge necessary to achieve their personal goals. For us, that is success,” concludes Randy Poe.
Messenger-Inquirer, Owensboro, Sept. 7, 2012

Members asked to support soft skills program

By Joy Campbell

Helen Mountjoy, executive director of the Regional Alliance for Education, officially introduced a new Soft Skills Certification Program at Thursday morning's Rooster Booster Breakfast.

By the end of the meeting, nine businesses had signed up to use the new certification in their hiring practices.

"You told us that you want someone who will show up for work and come to work on time, put in an honest day's work, get along well with other employees, solve problems on their own and be good citizens in the workplace as well as the community," Mountjoy said. "Until now, we had no way to measure that."

School systems in Owensboro and Daviess County have worked with the alliance to create the certification and will track high school students' progress.

Minimum requirements — obtained during the senior year — are: no more than two unexcused absences as well as tardies; no discipline referrals for fighting, vandalism, theft or possession of firearms or illegal substances; grade point average of at least 2.5 with no failures; involvement in at least two co-curricular activities that may include a part-time job or community volunteer projects; and attendance at Success Skills classes.

The Success Skills classes address the issues Mountjoy mentioned as well as effective speaking and listening and interviewing techniques.

"We heard what you had to say, and so did the commonwealth," she told the employers.

Kentucky created a Work Ready Community program, and Daviess County became the first one to achieve certification. One of the benchmarks in that program relates to soft skills.

With Owensboro and Daviess County high schools now on board to provide the classes and track the students' behaviors, the program now needs employer support to signal its value in securing a job.

"This is at no cost to you, and it could save you some money and do something good for the community, all at the same time," Mountjoy said.

She gave credit to retired educator Gary Keller, who led the efforts to complete the certification program.
State Journal, Frankfort, Sept.7, 2012

Tragedy a big motivator

Fiery crash is main reason FCHS senior is taking safety course

By Jordan Smith

About a week after the fiery car accident that killed Franklin County High School seniors Ben Laslie, Nick Jacoby and Allen Williams in April 2011, then-sophomore Marci Beason found a piece of the wreckage in her backyard.

It was a mangled headlight – one scrap of debris among many strewn across the lawn of her U.S. 421 home where the accident happened.

Beason took the shards of plastic to school that day and set them in a memorial case for the boys, hoping they would serve as a reminder and a caution.

If there’s anything that will motivate someone to drive safely, it’s a personal connection to tragedy, she says.

Now, Beason and two other local students have put that motivation to action, serving as representatives in the Kentucky State Police Drive to Stay Alive program going on this week at KSP headquarters.

Kaitlyn Hager and Ryan Simpson, both seniors at Western Hills High School, have joined FCHS senior Beason and 27 other teens from around the state for the four-day defensive driving academy for teens that combines educational instruction and actual experience (tests on the KSP road course in Richmond).

Students checked in at KSP Wednesday for two days of classroom teaching to be followed by two days on the road course.

Road course driving includes training in skid control, backing, off-road recovery, evasive maneuvers and controlled braking. Students are coached by the same instructors that train KSP troopers.

“Our goal is that every one of the students that leaves here will know how to handle those situations,” said Sherry Bray, media coordinator at the KSP Highway Safety Branch.

Classroom lessons include seatbelt safety, the causes of wrecks, aggressive and distracted driving and more. Students also learn how to share the information they’ve learned with their communities – the program’s real goal.

“The effectiveness of the program is based on the concept that a message conveyed by a fellow student carries more weight with other students and is therefore more memorable,” says Sgt. Rick Saint-Blancard, KSP public affairs branch commander, in a press release.

Simpson was already forming ideas about his outreach slogan Thursday (“Click your belt or the pain will be felt”) and Hager and Beason were making plans to give presentations to their respective student bodies.

“Over the past two years, I think I’ve lost nine or 10 friends,” Hager said. “Most of them have been to car wrecks because someone was driving under the influence or not paying attention – just preventable stuff.

“It’s not a game. People turn 16 and can drive so they think about independence, but it’s much more.”

After seeing several graphic videos, Beason and Simpson agreed with Hager’s sentiment.

“The things we watched – you don’t want to see that in real life,” Beason said.

“These are real accidents, real injury, real death,” Simpson added. “It’s a serious thing.”

And if any of the academy’s students couldn’t make a personal connection to the serious need for safe driving, speaker Wil Craig changed that quickly.

Some may have seen the dynamic 22-year-old from Louisville in national AT&T commercials about texting and driving.

In the ad, Craig, clad in a black T-shirt, shakily holds up a sign with the letters “where r” as he explains the story of the car accident that changed his life.

On their way to the movies, Craig’s girlfriend began texting while she drove down the highway. Already at 105 mph, she lost control and went airborne into a tree at 120 mph.

The girl walked away unhurt, but Craig, the passenger, suffered a traumatic brain injury, a collapsed lung and several broken ribs. Having died and been revived three times on scene, Craig was given a 4 percent chance of survival.

When he woke from an eight-week coma, doctors told Craig’s family he’d never walk, talk or graduate high school.

That was in 2008. Now, he walks – though with a hitch because of his brain injury – talks slowly but clearly and is taking classes at Jefferson Community Technical College.

Craig began speaking to high school students after AT&T signed him up for a 15-city tour in 2011, and says he loves his life of advocacy.

“If you close your eyes for five seconds when you’re driving at 55 mph, you know how far you went? A whole football field. And if you text and drive, you’re 23 times more likely to get into an automobile accident.

“Those two statistics are pretty easy to remember, but people might not always remember them. They’ll always remember my story that impacted them though. They’ll always remember the words I say.”

There have been 169 crashes in Franklin County so far in 2012 involving teen drivers that have resulted in 32 injuries. In 2011, there were 286 collisions, resulting in 53 injuries and four fatalities.
Gleaner, Henderson, Sept. 7,. 2012

Students get message: Distracted driving kills

By Victoria Grabner

Sitting at your desk, or standing in line, it's not considered dangerous to scroll through the contacts on your cell phone.

But while driving a car? Cody Beerthuis, who was a front-seat passenger during a tragic accident, knows differently.

"We swerved off the road, hit a tree and the car ended up flipping about five times," he said on Thursday, eight years after he, his friend and his friend's girlfriend were involved in a wreck on their way to northern Michigan.

 "(My friend's girlfriend) had cut her torso and was bleeding profusely," Beerthuis added. "We ended up lying there for 1 1/2 hours before anyone drove by and help arrived. I ended up watching her bleed to death."

As for Beerthuis' friend, he was in a coma for three months and still has some brain damage. He now lives at home.

"I always tell kids that I don't want them to feel sorry for me, I just want them to learn from my mistakes," he said.

Judging from the response of several students at the Save A Life Tour held at Henderson County High School, Beerthuis' message got through.

In fact, three of the hundreds of students who heard his presentation were either involved in a distracted driving accident, or they knew of someone who had been involved in one.

"I used to text and drive because it's easy to just pick up my phone and check what's going on, but I'm going to pull over now," said Madison Patmore, 17.

Her cousin's family was involved in a bad wreck that was apparently due to distracted driving two years ago, and one of her cousins had to have numerous surgeries in order to recover.

Senior Cien Olson said she was really saddened by Beerthuis' presentation.

"It was kind of an eye-opener for texting and driving," she said, adding that she and her sister were involved in an accident two years ago when their vehicle was struck by a semi. "She hasn't texted with me in the car since, and I usually try to keep the phone away when I'm driving so I don't have the temptation to text."

Both Patmore and Olson also took part in a driving simulation on Thursday. That meant they sat down in a chair and pretended to drive as in a video game. But to make it more realistic, a cell phone was ringing constantly and the drivers were engaged in conversation with a passenger, too.

"The only thing that would make it more lifelike would be a radio," said Shelby Oglesby, 18, who herself knew of one accident tied to distracted driving.

She said the purpose of the distracted driving simulation was to give students a sense of how easy it would be to crash or harm themselves or others when the driver is not focused on the road.

The senior added that the videos that were shown as part of the Save A Life Tour were also very graphic, and that Beerthuis' story really hit home for a lot of students.

"I think everyone around me was crying," the senior said, adding that now, she'll put her cell phone in her glove box so she can't see it while she's driving.

Shawna Evans, Henderson County High School Youth Services Center Coordinator, said Thursday's presentation was the kick-off for a series of distracted driving lessons students would hear next week.

The lessons are important, she said, because, in Kentucky, no person under the age of 18 may operate a motor vehicle while using a personal communication device except when it's necessary to summon medical help or law enforcement in an emergency situation.

This means no talking, texting or emailing on cell phones, smart phones or other personal digital assistants (PDAs).

State law also states that motorists who are 18 and older may not write, send or read a text-based communication (including text messages, instant messages and emails) when operating a motor vehicle that is in motion.

But what are the consequences?

Those who are fortunate not to get in accidents but who are caught texting while driving are given a $25 fine for the first offense, and then $50 for the second offense, plus court costs.

Additionally, Kentucky's text messaging and cell phone laws are considered primary laws, which means that a police officer can pull motorists over for the offense without having to witness some other violation.

That means that if an officer sees a motorist texting, he or she can issue that motorist a citation.

So what are some tips for motorists to stay off their phones while driving?

Put your phone where you can't get to it.

Turn notifications off, since the less you hear from your phone, the less tempted you will be to respond when you're driving.

Designate someone to text for you, since passengers are allowed to text in the vehicle.

Meanwhile, Beerthuis said whether motorists are texting or using a hands-free communications device while driving, there is such a thing as inattention blindness.

That means that motorists who are engaged in a phone conversation won't necessarily notice or respond to an unexpected and fully visible event taking place right in front of them. And that can lead to accidents.

"It's not just about them," Beerthuis added. "Even if they are driving home by themselves, their friends, their family, will suffer the consequences. (I tell the students) just to make responsible decisions."

For more information, visit www.savealifetour.com .

Glasgow Daily Times, Sept. 7, 2012

Teaching students safety

by Tyler Thompson

Fourth-grade students throughout the Barren County School District took a break from classroom learning on Thursday.

Students from Hiseville, Red Cross and Temple Hill spent the day at the Temple Hill Fairgrounds learning about fire, chemical, ATV, water and animal safety.

Kari Button, chapter representative of the Mammoth Cave Farm Safety 4 Just Kids, said the event dates back to 1996.

“We bring out the fourth graders in the Barren County School System and they rotate into 10 sessions and they learn about safety on the farm,” she said. “It’s very, very important because tractor deaths and farm accidents are the leading cause of deaths in the United States. Farmers take a lot of risks and we try to teach adults and children about safety on the farm.”

Button said there are approximately 100 members in the chapter — a chapter that strives to give kids the best education possible.

“I’ve always said that if we can save one child’s life or one adult’s life, then it’s worth all of the hard work that we put into it,” she said.

Instruction at the fourth grade level is pivotal in spreading the word about farm safety.

“These students are just now beginning their fourth-grade year,” Button said. “They are at that point when they have the ability to learn, and they want to grasp everything that is related to safety. They’re not old enough to think they know everything. This is a very important age to teach safety. That is why we pick fourth grade.”

Daniel Morrison of the Temple Hill Fire Department demonstrated fire safety to the students.

“The fire house simulation shows kids what should not be on a stove, such as newspapers, which can burn,” he said. “It’s fundamental stuff to keep kids aware of their surroundings, to make sure nothing will catch on fire.”

The simulation was very beneficial, as the kids received a visual on how important fire safety is.

“We can simulate a house fire to show them to stay low to the ground,” Morrison said. “We teach them how to evacuate a house and where to go when they get out in order to meet up with their family.”

Temple Hill student Trevor Bradley said he enjoyed the demonstration.

“It teaches us, if we’re involved with a fire, to just be calm,” he said. “I also liked the first aid … learning about CPR. This really helps us learn more.”

Morrison said the students love interacting and learning about the various aspects of farm safety.

“They love it, they really do,” he said. “They really stay motivated.”

Button said the message of farm safety transcends time and family members.

“I’ve run into a lot of kids over the years who have told their parents about what they’ve learned,” she said. “I know of one child who told me that his dad put a seat belt and roll bar on his tractor, and then he turned it over six weeks later. That’s what saved his life. We hear good stories that children have taken back to their parents. We know for a fact this is very effective.”

Sally Coomer of the Barren County FFA instructed a lesson on water safety.

“We’re teaching the kids the basics of water safety,” she said. “We’re teaching them how to jump out of a boat and the importance of wearing life jackets.”

On the other side of the fairgrounds, Rita Berry gave the kids a lesson on animal safety.

“I use the vehicle of a miniature horse in order to get the point of animal safety across to the kids,” she said. “Teaching fourth graders is the perfect time to teach them about animal safety. They love it.”

Berry said she’s been involved with teaching animal safety ever since she retired from Red Cross Elementary.

“I’ve been doing this for about six or seven years now,” she said. “Everything changes from year to year, but it’s basically the same type of activities. Several of these kids aren’t farm kids, and a lot of this stuff is just really exciting to them.”

Red Cross student Helene Keeney said she enjoyed learning about animal safety.

“We learned about wearing a helmet while riding a horse,” she said. “We learned that we could get hurt or die if a horse lands on us and we don’t have a helmet on.”

Berry said it’s easy to spot the ones who have been around a farm.

“You see their faces light up,” she said. “It’s very important to give them this education. The fourth-grade year is really a great year because these kids are able to focus in on what we’re talking about. They seem to be so adult, yet they are the little kids that we love.”

Adasyn Clarkson, a student at Red Cross, said she liked learning about electrical safety.

“It teaches us about not going around electric lines because we could get shocked,” she said.

Button said the chapter is the largest in the state, but is always looking for ways to grow and improve.

“We have two chapters in the state of Kentucky,” she said. “We’re always growing and trying to get members.”
Kentucky Standard, Bardstown, Sept. 7, 2012

Students learn options at Career Day

By Jennifer Corbett

Whether it was a helicopter landing in a soccer field or a food service truck opening its doors, Foster Heights Elementary students witnessed a small glimpse of life in a career-driven world.

As part of Career Day Wednesday and Thursday, students learned firsthand about jobs from police officers, health care professionals, local business owners and local employers.

By exposing the students to the careers firsthand, it leaves a lasting impact that they hoped would spark some genuine curiosity — something that is a goal of Career Day, according to Lynne Potter, coordinator of Team Up! Family Resource and Youth Services Center.

“It leaves an impression on their minds,” Potter said. “If it sparks interest, (the careers) could be something they look into and research more.”

According to Potter, another beneficial aspect of Career Day is integrating community members.

“It opens the children’s eyes to what’s going on in the community,” she said.

The interaction turned out to be beneficial for the adults as well.

“They get talking to the kids and it changes their whole demeanor,” Potter said. “They’re relaxed more.”

Most of all, Career Day is meant to be a platform for the students to learn about what they could become.

“If it sparks interest, the child has a dream and the dream could become a goal,” she said.
Daily News, Bowling Green, Sept. 7, 2012

Mayor brings City Hall to students

By CHUCK MASON

Ask a T. C. Cherry Elementary School kindergarten student what government does and he or she might say “a ton of stuff.”

That’s what kindergarten students learned Thursday before finding out what Bowling Green Mayor Bruce Wilkerson does. More than 40 kids got to compare Wilkerson’s job with the job of Principal Kory Twyman.

Students in Shellie Tidball’s and Sandy Bridges’ classes are learning about local, state and national governments.

Drake Dew, 5, said the best part was learning about the tools Wilkerson and Twyman use each day.

Sebastian Shackleford, 6, said he found out it is good thing to pick up trash if you see it in a city park.

In a movie they watched, the narrator said a local government “is a group of people who set rules and run a community,” adding, “They do a ton of stuff for the local community.”

The children learned a tax “is a fee paid to the government,” and governments “pass laws to keep us safe.”

Wilkerson told the kids that being Bowling Green mayor is a part-time job and that he actually has four jobs, the other three working with private companies.

He talked about the black-and-white Bowling Green Police Department police cruisers and the big red fire trucks. “If you see red lights and hear a siren, it’s an emergency,” he said.

Wilkerson also talked about the parks the City Commission provides, including Circus Square Park, where the fountain “squirts water up,” and the kids knowingly nodded their heads when that fountain was mentioned. He said he’s not the boss of the city, that a city manager actually runs things.

He noted that Bowling Green Independent Schools Superintendent Joe Tinius “is the boss for all the schools.”

Asked what tools he uses to be mayor, Wilkerson said, “Being able to listen. God gave us two ears and one mouth, so we are to listen twice as much as talk.”

The mayor told the children that to get his job, he had to file a petition with the clerk’s office, then campaign “and ask people to consider voting for me.” He noted, “I got more votes than the other fellow.”

Wilkerson asked the students to take a pretend vote Thursday so they would see how an election works. It was pizza versus hot dogs for lunch. Pizza beat out hot dogs 29-19.

Afterward, Ian Messenger, 5, focused on the election that Wilkerson held, noting whoever has the most votes “gets to eat lunch.”

The mayor talked about taxes, noting that since people don’t have lots of money to provide all the police and fire and other things, we have to pool our resources “to make something for everybody.”

The mayor said the goal, whether it is a mayor or a school principal, is to make a better life for the students.

“This is a partnership. We all work hard for you,” Wilkerson said.
nky.com, Fort Mitchell, Sept. 7, 2012

Events provide for Fort Thomas students

By Amanda Joering

While the Fort Thomas elementary schools’ yearly fundraisers offer family fun for the the whole community, they provide a lot more than fun for students.

Each of the school’s events, which include the Big Top Festival at Woodfill, the Hullabaloo at Johnson and the Santa House at Moyer, provide thousands of dollars to each of the school’s Parent Teacher Organizations.

Kelly Fraley, who is co-chairing this year’s Big Top Festival with Danielle Hartle, said at each of the schools, these big, yearly events make up the majority of the PTO’s funds, which they use to provide students with everything from field trips and cultural arts events to cookouts and classroom supplies.

“These events really fund what the PTO is able to do for the kids and families at the schools,” Fraley said.

For example this year, money raised from the Big Top Festival is partially going towards building the school a new playground, something that wasn’t in the district’s budget for the newly built school building.

Fraley said after saving money from last year, the group is getting pretty close to having enough for the playground, thanks to the dedication of the school’s parents and the support of the community.

“Raising this money would not be possible without everyone’s help,” Fraley said.

Johnson Elementary School Principal Jon Stratton said the PTO provides a variety of experiences at Johnson and the other schools that students wouldn’t have otherwise, like SMART boards for classrooms and visits from COSI (Center of Science and Industry).

“These are things that we don’t have money to pay for from our district budget,” Stratton said.

Along with providing funding, the events also provide a sense of community at the schools, Stratton said.

Stratton said since so much goes into the events, it takes support from the whole school to make them happen.

“Everybody coming together to put these events on really helps create and sense of community and family, which is really important,” Stratton said.

Woodfill’s Big Top Festival is from noon to 6 p.m. Sunday, Sept. 30, at the school.

Johnson’s Hullabaloo is from 10 a.m. to 5 p.m. Saturday, Oct. 20, at the school.

Moyer’s Santa House is Friday, Nov. 16 and Saturday, Nov. 17, at the school.

State Journal, Frankfort, Sept. 7, 2012

EDITORIAL

Education Inflation

Three voices raised in dissent don’t constitute a tidal wave of public opposition, and they didn’t deter the Franklin County Board of Education from voting unanimously for the biggest property tax increase it’s allowed to take.

However, school board members should not underestimate the breadth of public discontent over taxes that continue rising faster than inflation. The tax rate approved by the county board on Monday will bring in 4 percent more revenue than last year’s rate. The only way to get more is to risk a recall referendum. The board considered that route four years ago but backed off on a 10.5 percent increase when referendum petitions started circulating.

Had the 2008 tax increase gone through, it would have added $50 a year to the tax bill paid by the owner of a $100,000 home. This year’s hike has a $25 impact. Most homeowners can probably scrape up that much more, although it’s iffy for state employees and others who aren’t even getting cost-of-living pay adjustments. By collecting $335,000 more from district taxpayers (based on 96 percent collection), the board can give its teachers a 1 percent pay raise.

Superintendent Chrissy Jones worries that stagnant pay here would encourage teachers to head for greener pastures in counties that pay better. They have that opportunity, but Stephen Pulliam told the board it should keep in mind that communities closer to Lexington are generally more affluent than Kentucky’s capital. Joyce Groves, a state employee, noted that young teachers start here at $32,000 a year and routinely receive “step” increases in addition to other pay adjustments. She and Mike Hartley called on the board to tighten its belt before demanding more from taxpayers who already find themselves in a financial bind.

Since 2008, school board members have feared that state and federal cutbacks resulting from the economic collapse will shift more of the funding burden to local districts. The Kentucky Education Reform Act made a commitment more than two decades ago to put poor counties on more equal footing with richer, urbanized districts, but communities blessed with vibrant economies still have an advantage.

Franklin County’s other school district, Frankfort Independent, faces an even bigger challenge because of its preponderance of government and non-profit property that pays no taxes. Its board also voted unanimously to take the maximum tax increase. A $100,000 homeowner in the city district will pay $39 more this year. While no public protest was mounted at the city hearing, no one should assume all taxpayers are content with a trend that makes Frankfort Independent rates among the highest in Kentucky. Some board members suggested state legislators should give the capital city a little extra help.

That’s not a bad idea, but both city and county school districts need to think outside the property tax box. City and county government levy occupational taxes; the City Commission decided to lower its property tax rate this year while increasing the occupational tax. School boards also should consider taxing earners rather than owners, many of whom live on fixed incomes.

Of course, no tax is apt to win a popularity contest. Taxpayers recognize the importance of education, but many do prefer that school systems find ways to foster excellence without throwing frugality to the wind. Even schools should be expected to face economic reality.
News-Democrat & Leader, Russellville, Sept. 7, 2012

R’ville school board raises taxes

by OJ Stapleton

The Russellville Independent school board had a long special-called meeting Tuesday night to discuss the options of raising property taxes for the upcoming year.

“We met for an extensive amount of time,” Russellville school superintendent Leon Smith said. “We spent a lot of time discussing what we could and couldn’t do.”

After much discussion, the board voted unanimously to raise the property tax to 77.4 cents per $100 on real estate.

“That comes out to be about an $8 per year increase on a home valued at $100,000,” Smith said. “That’s less than $1 per month.”

Last year’s tax rate was 76.6 cents per $100.

Under state law, the school board could have raised taxes a maximum of 4 percent, but they chose not to do that.

“We looked at the 4 percent raise, and even though that was appealing, we decided that we needed to not take that amount,” Smith said. “The economy is tough right now for everyone and we realize that. Instead of taking the full amount, we’ll just be tightening our belt - as is everyone else in the community.”

The tax increase will generate about $85,000 in revenue for the school district.

Smith said the school board was hesitant to raise taxes at all, but it was unfortunately a necessity.

“They have increased the amount of money the local districts are required to pay for employees’ health care and retirement,” Smith said. “We need to make sure we stay a little ahead of the curve.”

School districts across the state have seen deep cuts to their funding as well. Smith said that no cuts are expected for the remainder of the year, but school districts have been forewarned of impending federal budget cuts next year.

“At this time we’re not aware of any cuts that will come this year, but they are talking about cuts at the federal level starting next year,” Smith said. “We’re starting to look at some of the things we can do now for next year if those cuts happen so that we will have funding available.”

The Logan County school board was scheduled to have a meeting Thursday night to talk about their tax increase.

Logan superintendent Marshall Kemp has said his district will looking at taking the full four percent increase, but because school taxes are so low already, it will not make a huge impact.

Last year’s tax rate for the county was just 37.7 cents per $100. Even by taking the full four percent increase, that will only raise Logan’s rate to 38.0 cents - which translates to about a $3 increase on a home valued at $100,000.

“The Logan County district is the 12th lowest in the commonwealth of Kentucky,” Kemp said. “Since the money is not flowing from Frankfort, we have to fund the schools however we can at the local level. This is becoming more of a local responsibility than it should be.”

Herald-Leader, Lexington, Sept. 8, 2012

Bryan Station High School parents alerted after search turns up handgun in student's backpack

Staff report

A Bryan Station High School freshman was charged with unlawful possession of a weapon on school property after a handgun was found in his backpack during a search, Fayette County district officials said Friday.

A handgun was found in the student's backpack when he was searched after being found off campus, according to a press release from the school district. The student was not identified.

A letter and phone alert were being sent Friday to Bryan Station parents about the incident.

The freshman was dropped off at school Friday by a parent, but he left the area without ever entering the school building, according to the district.

A Lexington police officer saw the student walking near the North Pointe subdivision about lunch time and took him back to school.

Students who return to campus after skipping school are customarily searched, the district said. The handgun was found in the ninth-grader's backpack.

The student said he found the gun while off campus and the gun was not related to any events at Bryan Station.

"Although the student said he had no intention of using the gun," he was charged and taken into custody.

Lexington police are investigating. The student faces juvenile court proceedings and "serious" administrative consequences from the school district, the district said.
WBKO-TV, Bowling Green, Sept. 7, 2012

Monroe County High School Ranks in State's Top 10 Schools

by Melissa Warren

When Kentucky Commissioner of Education Terry Holliday released the top ten schools in the state based on graduation rates, Monroe County High School found themselves in that honored group.

"This is just something that validates what they've done, and the hard work and effort they've put in over the last probably six or seven years getting to this point," said Monroe County High School Principal Phil Bartley.

The recognition wasn't always there. Last year the school received what their superintendent said was a disappointing ranking, when really, the dropout rate hasn't changed. The apparent difference is in the method of ranking.

"Anyone from a freshman to a senior...if they move out of the district and go to another place, our graduation rate will suffer, and somebody else's would go up.," said Monroe County Superintendent Lewis Carter.

This method is the Average Freshman Graduation Rate (AFGR) and it's sparked some controversy in school systems like Monroe.

Monroe County High School has maintained a zero percent dropout rate for the past two years, but you wouldn't think that based on previous rankings. They attribute their success to several factors.

"All of our RTI centers around providing the support," said Bartley.

It's not just school staff supporting the students, school board officials say community organizations and Judge Christy Costello have played a major role.

"She really gets behind and supports our DPP in making sure that our kids are not truent, that they are in school doing what they are supposed to do. We've built a culture of finishing high school," said Monroe County Schools Assistant Superintendent Amy Thompson.

It's that culture of finishing school that they hope will continue.

Monroe County High School was one of 230 schools in the rankings. Their average freshman graduation rate also put them at the top of the rankings for the Green River Regional Education Cooperative.
Madisonville Messenger, Sept. 8, 2012

Former North basketball coach files lawsuit

By Doreen Dennis

A former Madisonville-North Hopkins High School boys’ basketball coach has filed a civil lawsuit claiming race discrimination by the Hopkins County School District.

James Davis, 61, who was the head basketball coach at North from 1997 to 2008, claims in a lawsuit filed Aug. 31 that his civil rights were violated when he was fired four years ago and bypassed when the job re-opened this year.

Davis, who is represented by attorney Andrew Dutkanych of Evansville, asks for a jury trial in Hopkins Circuit Court and seeks damages for allegedly being terminated from the position based on his African-American race and age.

The suit, which represents one side of the dispute, claims the school district gave no reason why he was fired.

The principal and athletic director told Davis that Superintendent James Lee Stevens and the school district were “going in a different direction,” and decided to terminate him as head coach in 2008, Davis claims in court documents.

Keith Cartwright, attorney for the school district, said officials received a copy of the lawsuit Tuesday and haven’t had time to fully analyze the document. The district will be filing a response to the claim and making a public statement in the future, he said Friday evening.

Court documents state Davis met or exceeded his job performance as head basketball coach at North. In 2006, he was offered $10,000 to resign before the start of the 2007-08 season, but refused and maintained his position until 2008. He claims to have won 22 games and lost only 10 in his last season.

Davis said he was discriminated against because he was replaced by a younger white male, 40-year-old Marty Cline, with reckless disregard of his civil rights.

The defendant said Davis applied for the head coach position when it came open this year, but the job was filled by a younger white male, Matt BeShear, who is also less than 40 years old. Davis said he was not contacted or granted an interview after submitting an application.

According to the lawsuit, the former coach wants the school district to re-hire him as head boys’ basketball coach with the same salary and seniority.

In lieu of getting his old job back, Davis seeks damages from the district for lost wages and benefits, compensation, post-judgment interest, court costs and attorney fees.
Daily Independent, Ashland, Sept. 8, 2012

Fewer projects to get AEG funding

Contributions down to education resource

by Mike James

ASHLAND — Social studies teacher Jeff Fletcher is proud of two projects his students have done at Fairview High School.

In one of them, the students research the Nazi Holocaust and turn their research into digital movie presentations. In the other, they create a memorial to the Sept. 11, 2001 terrorist attacks.

Much of the materials for the projects, including electronic equipment and display articles, he buys using money from Area Education Grants.

Fletcher is one of many teachers in Boyd and Greenup counties who have turned to AEG to fund educational projects. A fund of the Foundation for the Tri-State Community, AEG funded 27 projects in the 2008-2009 school year with mini-grants of up to $500, for a total of $12,280. But in 2009-2010, out of more than 60 applications, only 17 were funded.

And the outlook is worse.

This year, 14 projects will be funded, said project coordinator Bob Owen, because contributions to AEG have slowed significantly.

That is a cause of concern to teachers like Fletcher, who feel the financial squeeze from every direction. “State funding for education has gone down as well,” he said. “Teachers either buy supplies out of their own pockets or depend on grants.”

Formed in the early 1980s, AEG has helped virtually every school in Boyd and Greenup counties, including Holy Family and Rose Hill Christian, Owen said. Its all-volunteer board reviews grant applications every year and makes its decisions based on their assessment of each project’s educational value and how many students will benefit.

Owen blamed the recession economy for the contribution dropoff. Both corporate and individual contributions have dipped. Currently individual contributions outweigh the corporate, he said.

AEG has never had the advantage of a single deep-pocketed contributor, relying instead on small amounts from many patrons. “We’ve never had a corporation carry us, and our biggest single contribution was $6,000 from an individual,” he said.

To make sure the grants effectively enhance learning, board members visit every project, he said.

This year, the board will focus its grants on projects that address health and the obesity issues endemic in Appalachia. “Our emphasis is on what the community needs,” he said.

Teachers seeking the grants have created high quality projects, said AEG chairwoman Sarah Diamond Burroway in an email. “Their resourcefulness and creativity only enhance learning for students in Boyd and Greenup counties.

“Sometimes the teachers only need a few hundred dollars to develop a learning opportunity that impacts students in a variety of disciplines. The thing that has impressed me most is how these teachers use the AEG classroom grants to inspire children to learn.

 “In a time when education budgets are tighter than ever and teachers are being asked to do more with less, Area Education Grants helps provide fresh resources for learning in our local pre-K through 12 classrooms.”

Donors may send their tax-deductible contributions to Area Education Grants, care of Foundation for the Tri-State Community, P.O. Box 2096, Ashland Ky., 41105.

Board members are available to speak to civic and service groups about the AEG mission.
Messenger-Inquirer, Owensboro, Sept. 8, 2012

County school taxes a do-over

State orders new hearing, vote

By Steve Vied

The Daviess County Board of Education must hold another public hearing and vote again on its property tax rates, a requirement of the Kentucky Department of Education. But don't expect a different outcome, said Frank Riney, chairman of the school board

The do-over hearing and vote is scheduled for 11:30 a.m., Sept. 18 at the school district's central office, about a month after the board approved an increase in its tax rates Aug. 16, following a public hearing.

Riney said he and the other three board members who voted for the increase will vote for it again.

"The outcome will be same, I can almost assure you of that," Riney said. "I feel certain, based on conversations I've had, that the same four who voted yes before will vote yes again."

State education officials are requiring the second hearing and the revote because it says the local school district failed to properly notify the public of the Aug. 16 hearing, even though the hearing was advertised in the Messenger-Inquirer on three separate days prior to the hearing, which is one more than required.

The legal notices for the hearing appeared in the newspaper on Aug. 8, Aug. 9 and Aug. 13 (on Wednesday, Thursday and Monday) for the Thursday, Aug. 16, hearing and vote. According to Riney and
Matt Robbins, assistant superintendent of finance and operations, state law requires that the hearing be advertised in the local newspaper in two consecutive weeks prior to the hearing, with the hearing held within seven to 10 days of the second advertisement's appearance.

Local district officials believed the Aug. 9 advertisement was the second advertisement and satisfied the "seven- to 10-day" requirement, but the Kentucky Department of Education (KDE) interpreted state law differently, saying the advertisement on the 13th counted as the second advertisement because it fell in the second of the two consecutive weeks before the hearing and therefore was too close to the hearing.

Robbins said the district had advertised the public hearing on setting tax rates the same way in prior years and never experienced a problem with the KDE until this year.

"They approved it before, and we advertised exactly the same way," Robbins said. "But they told us (this year) they reclarified how they wanted the tax rates (done) and told us to readvertise and asked the board to reaffirm the vote."

That is what will happen, Robbins said.

"This is their rule, and we want their blessing," Robbins said. "We want to do it the right way, and we thought we had, and this is what we will do."

At that Aug. 16 meeting, the school board approved a 2.3-cent tax hike following more than an hour of discussion with nine concerned county residents at the DCPS central office. The board voted 4-0 to approve the 4 percent increase in property tax revenues. Board member Dianne Mackey did not attend the meeting because she was recovering from surgery. But she told the Messenger-Inquirer she would have voted against the tax increase, saying, "I tried to get them all to vote no."

In the open hearing to discuss proposed general tax fund levies on real and personal property, Riney told attendees, "Daviess County needs this money."

Board members Riney, Merritt Bates-Thomas, Dr. Randall King and Mike Clark chose a tax rate of 60.9 cents per $100 of property value and 49 cents per $100 of motor vehicle value, which is the most increase in revenue they could approve with without triggering a possible voter referendum.

DCPS board members wrestled with the choice, they said, blaming the need on long-term losses in state SEEK funding and a reduction in funding provided for students in special education programs, of which DCPS has seen a sharp decline.

Robbins said last month that the increase in the rates should generate more than $2 million in additional funds for the district, of which $4,718 would go toward the cost of collections, $161,325 to the building fund, $1,440,647 to instruction, $288,129 to transportation and $192,087 to plant maintenance.

Even with the additional $2 million, Robbins predicted Daviess County will show a loss for fiscal year 2013 despite pulling from capital outlay accounts.
Paducah Sun, Sept. 8, 2012

Lone Oak students join AP pilot program

by JODY NORWOOD

Students at Lone Oak High School are steering the course for a new international advanced placement program in the pilot phase.

The first phase of the AP Cambridge Capstone Program and Credential is already in place at Lone Oak, one of 15 schools participating. According to Molly Goodman, director of public relations for McCracken County Schools, Lone Oak was chosen in part because of student performance in AP classes.

AP English teacher Stephanie Carter said 20 juniors began the program earlier this year, in addition to taking a traditional AP English class. The AP Cambridge Capstone course is treated as an elective.

Unlike the traditional AP course, Carter said the material is more focused on developing research critical thinking skills.

“We’re pushing them to be scholars earlier,” Carter said. “This will be the first time they have had to use scholarly journals as opposed to just going to Time magazine. They will have to be able to express themselves and to learn to compromise.”

The compromise for many students comes early as Carter’s 20 students divide into groups. Groups narrow research topics proposed by each member until focusing on a single issue. Over the next six to eight weeks the students will work together researching the topic through journal databases. While the subjects are held to broad categories, groups are allowed to take research projects in their own direction.

By the end of the school year, the juniors will have finished a team project, given an individual presentation and taken a written examination. As part of the pilot, the students will continue in the program next year following the consolidation into McCracken County High School. Then, as seniors, each student will develop a 4,500 to 5,000-word paper independently.

“It’s all a matter of applying ourselves,” said junior Justin Anderson. “We’re still learning this as we do it. Being in groups helps.”

As the program is still in the pilot phase, Carter said there is some flexibility in the resources available.
Carter submits coursework and a syllabus to program administrators and receives feedback on the direction of the course. Students who complete the second year of the program and continue their education will enter college with a completed research project, Carter said.

“I love it, it’s more into the writing aspect,” said Ansley Sims, one of Anderson’s group members. “It’s a new experience.”
Appalachian News-Express, Pikeville, Sept. 8, 2012

Ky. Chamber, education commissioner brief Rotary on new school standards

BY ELIZABETH THOMPSON

Tests scores may reveal unflattering results for the school systems in the area this year due to changing standards to prepare students for colleges and careers, officials said Wednesday.

Kentucky Chamber of Commerce President and CEO Dave Adkisson and State Education Commissioner Terry Holliday, met with the Pikeville Rotary Club to discuss changing standards and the results of those changes.

According to Adkisson, the new standards were created in the 2009 legislature and they were implemented in the 2011-2012 academic school year. The students were tested in May and April 2012 and the results are expected to be released on Oct. 15. He encourages business leaders to support the new standards, new test, and new scores, but be wary about rushing to judgement on the scores.

“About Oct.15 these new scores are going to come out and that’s when things could get a little crazy,” Adkisson said. “Because there’s going to be some push back. It’s not going to be as flattering as we would like. That’s when we need business people to stand up with education leaders and say, ‘We’re here to see this thing through.’ We did it in the early 90’s with KERA. There were some bumps in the road but we did it; we made progress and we need to make more progress.”

Adkisson said to the NewsExpress in an interview on Wednesday the results will be measured by international standards to ensure schools are preparing students for colleges and careers after they graduate high school.

“The standards are tougher. They are benchmarked to international standards,” Adkisson said. “The whole goal of the legislation in ‘09, which was a sweeping piece of legislation, the whole goal was to get kids college and career ready.”

Holliday said to the Rotary members on Wednesday that the schools which scored well on tests last year may receive significantly lower scores this year. He said he believes raising the standards is a step in the right direction and he encouraged Rotary members to support the raise in standards.

“Your scores of 70 to 80 percent proficient from last year are probably going to drop to around 40 to 50 percent deficient,” Holliday said. “I don’t want you to panic, but I want you to stand up and say this is the right direction for Kentucky’s children because our kids need to be college and career ready, not just proficient in basic skills.”

Adkisson told the NewsExpress the 2009 legislation created an objective to prepare students for colleges and careers with the K-12 and higher education working together to set these standards.

“The goal of the ‘09 legislation is to get kids ready for college and career and, right now, based upon scores in Kentucky, only about 34 percent are ready,” Adkisson said. “And so it’s been an injustice to take a kid through a pike county high school; they get B pluses all the way through, they show up at Morehead and Morehead is ‘Oh, by the way, we need to get you into remedial Math’ so you’ll be ready for college.”

Adkisson said whether raising the standards will be enough to meet the states needs remains unseen but he believes it represents progress.

“I think it’s a huge step forward from where we were,” Adkisson said. “In the past there’s been a legitimate criticism that the CATS test measured us against us and now 47 school superintendents, not the federal government but 47 chief school officers like Dr. Holliday, have joined together and said we’ll create our standards together. Kentucky was out there and the first state to say ‘we’ll do it’. So that’s why it was in our schools this year.”
Bowling Green Daily News, Sept. 8, 2012

Butler schools chief steps down

Howard’s resignation contingent on transfer to another position

By CHUCK MASON

The Butler County School District Board of Education this week unanimously accepted the resignation of Superintendent Scott Howard, school board chairperson Karen Evans said Friday.

Howard, 46, was hired in July 2008 and is a 1985 Butler County High School graduate.

Howard submitted a letter Thursday asking the board to allow him to resign Sept. 30 “contingent on my transfer to a position as an administrator,” according to the text of the letter, which Howard verified for the Daily News.
The letter states that if the district can’t hire him as an administrator through a transfer, he will withdraw his resignation.

Evans said the school board will meet Tuesday to decide whether to seek an interim superintendent or begin advertising for a permanent superintendent.

“Scott Howard has done nothing but good for the Butler County school students,” Evans said. “The Butler County schools are fine.”

Evans said Howard’s letter was “to some extent” a surprise Thursday. “We have to decide what route we are going to take.”

Tuesday’s school board meeting will be at Green River School off the Cromwell exit off the William T. Natcher Parkway. The meeting begins at 6:30 p.m., she said.

Howard said he wants to spend more time with his family and is seeking to become the district’s elementary instructional coordinator, an administrative position that is vacant in the district. “I have been thinking about it for a while,” Howard said in an interview. “I can’t officially hire myself.”

The school board also doesn’t have the power to hire Howard to the administrative post; only a new superintendent could choose to hire him.

The board has the authority to select a new superintendent.

“I feel 100 percent support from them,” Howard said of the school board.

Howard and his wife, Gina, have two children – a son, Mason, who is in middle school, and a daughter, Audrey, who is attending Western Kentucky University.

Under Howard’s tenure, test scores have increased and there have been improvements to facilities, in particular to athletic facilities, Howard said. A new baseball-softball complex has been constructed.

“We also have been fortunate to have hired good teachers,” Howard said.

Howard has no intentions of leaving the school district or the community. The Howards live in Morgantown.

“I love it here,” he said.

After graduating from Butler County High School, Howard received his undergraduate and graduate school degrees at WKU, along with an educational administration specification.

“I’m ready for a change,” he said, adding, “I hope everything works out for the best.”

Howard said he relaxes with a round of golf now and then, and helps on the 250-acre family farm in northern Butler County.
