Daily Independent, Ashland, July 21, 2013

School spending reviewed

Auditor calls for stringent controls and detailed documenting

By MIKE JAMES

The Ashland Independent School District overspent on meals, improperly paid for lodging, and overpaid Superintendent Steve Gilmore, the Kentucky auditor’s office found in a report issued recently.

The questionable spending resulted mainly from lack of control and oversight, according to the report from state auditor Adam H. Edelen.

In an interview Friday, Gilmore and board attorney Mitch Hall disputed many of the findings, but said the district agrees with Edelen’s call for more stringent controls and detailed documentation of spending.

The review did not allege or find wrongdoing and all incidents conformed to board policy, Gilmore said.

The district’s responses to the findings, which are included in the report, indicate that the district was reimbursed for the questioned spending and that it is changing some policies and procedures to ensure compliance with state regulations.

The board already had made some of the recommended policy changes before the district knew the review was forthcoming, he said.

State auditors reviewed Gilmore’s contracts and spending records as well as the districts policies and procedures and interviewed employees and administrators.

Auditors told Gilmore the review was triggered by an anonymous letter complaining about the district’s financial policies and activities, Gilmore said. Auditors declined to show him the complaint or provide him with any details about it, he said.

The review, which was not a full financial audit, resulted in four findings and made recommendations for strengthening financial controls and oversight.

Among the findings:

“Egregious spending” on meals, including one restaurant tab for $993.54 from the upscale Louisville eatery Jeff Ruby’s. Records of that expenditure didn’t include itemized receipts or the number of people in the dining party, but the district’s response indicated that there were 11 people and that all of them had reimbursed the district.

Other hefty restaurant bills included $484.55 for Gilmore and board members at Porcini in Louisville and $109.95 for appetizers at the Galt House in Louisville for the board and superintendent.

Among questionable expenditures during a 2010 National School Boards Association conference in Chicago were meals and parking claimed without receipts and a pub receipt for $46.95 in alcohol purchases.

The district received reimbursement for the alcohol purchases and for meals consumed by spouses and others who were not district personnel, according to Gilmore.

District policy allows $30 per day for meals of staff or board members, and $50 per day in larger metro areas including Lexington and Louisville. The amounts won’t realistically cover the cost even of modest restaurant dining, Gilmore said.

Gilmore said Ashland board members, who are entitled to payment of $75 per meeting, including special meetings, do not accept the payments so they are entitled to eat well during out-of-town travel for the district. “They take no remuneration,” he said. “I’m not going to ask anybody to eat a sandwich and a bowl of soup.”

The report said district finance officer Timothy Walters had twice paid for lodging during a conference trip at a rental property in which he held a financial interest, resulting in the appearance of a conflict of interest.

Gilmore said on both occasions Walters had been unable to get a room in the conference hotel, and that the fee for use of the property, a condominium, was less than the cost of lodging at nearby hotels, so the district saved money.

However, the appearance of conflict is significant enough that the district will prohibit the practice in the future, he said.

Gilmore disputed the report’s contention that he had been paid more than the board had approved during two years. The report said Gilmore had been overpaid by $1,050 in the year ending in June 2010 and by $2,880 in the year ending in June 2011.

However, the board had approved the additional amounts, Gilmore said. While the approvals were recorded in board minutes, the district will file written amendments for any future raises or other changes in the superintendent’s contract, he said.

The report took issue with the district’s handling of painting bids, saying that it had broken large projects into smaller ones to avoid the requirement of soliciting bids. Under the Kentucky Model Procurement Code, which the district has adopted, bids are required for projects over $20,000.

The district made several payments for painting that in the aggregate exceeded $20,000, which gave the appearance of splitting the purchases to circumvent the policy, according to the report.

The district didn’t intend to do so, but misunderstood the requirements, according to the district’s written response. The district pledged to closely follow the policy in the future.

Gilmore said he is concerned because the review had been linked to reviews in several other districts, including Mason County and the Dayton Independent district.

In those two districts, auditors found serious irregularities, some of which it referred to the IRS for further investigation.

The association with the Mason and Dayton reviews is unfair, Gilmore said.

At 25 pages, the Ashland report is dwarfed by the 176-page report Edelen issued on the investigation into the Mason County district, where auditors uncovered close to $200,000 in questionable spending on upscale meals and hotels with no clear business purpose.
Ledger Independent, Maysville, July 22, 2013

Deming debris to be downed

WENDY MITCHELL

MOUNT OLIVET | Officials expect to knock down much of the teetering remains of Deming High School on Monday.

According to Robertson County Fire Chief Larry Burden, an investigation at the fire site has been completed by Kentucky State Police Arson investigator Curtis Combs, making way for downing the former home of Robertson County students.

The site is considered a crime scene, said Mount Olivet Police Chief Mike Rigdon.

Crossing police or fire tape is tempting arrest, he said in notices posted over the weekend.

No suspects have been linked to the fire, Burden said, but he was told a dog trained to alert officials to accelerates, indicated a presence at the front of the building.

Deming went up in flames about 10 p.m., July 17, bringing dozens of firefighters to the scene and tying up volunteer firefighters in the subsequent days, attending hotspots, Burden said.

“We have been out there 15 times, for flare ups and to try to keep people away. It needs to come down, but I hope they can save the arch. I don't think it stayed as hot as other parts did,” he said.

Though plans for the knockdown included having firefighters spray down the debris as it falls, weekend rains eliminated that need, Burden said.

“We got about two inches of rain, that helped a lot,” he said.

Purposely setting the fire could generate numerous possible wanton endangerment charges, for endangerment of each firefighter against each perpetrator, officials said.

Burden received burns to his neck, another firefighter was treated for a medical condition and another suffered cracked ribs in a fall during a rapid retreat from fighting the fire from inside the burning building.

According to Combs, the investigation is ongoing, Burden said.
Morehead News, July 19, 2013

School board warned of new drugs in county

By Shayla Menville

The names sound innocent but the effects are not.

That was the warning that went to the Rowan County Board of Education from Dana Quisenberry of Operation UNITE regarding two new drugs becoming popular with teens and young adults.

Quisenberry said she wanted to make the board as well as administrators aware of the drugs, and urged them to listen a little more closely when students talk.

“Molly” and “Smiles” are street names for two synthetic drugs making their way to the area, she added.

“It is important to put these drugs on people’s radars because the slang names shield the dangers they hold,” said Quisenberry. “These are psychoactive drugs that are new here and the type of synthetics that are hard to react to medically.”

She explained that “Molly” is a form of ecstasy that is typically cut with other drugs and “Smiles” or 2C-1 is similar to lysergic acid diethylamide (LSD) but also contains amphetamine properties and reactions.

“The problem with these psychoactive, synthetic drugs is that the effects on the body have a wide range because they are being produced in several different ways,” said Quisenberry. “They are both being made into capsules, powders and have shown up as liquid or used as blotters.”

Because of the different means of digestion, bodies react in different ways and both drugs have been linked to overdoses and deaths.

“We know that 'Molly' is here and 'Smiles' almost always comes right behind it,” said Quisenberry. “We now have all the types of drugs within our community and we must be proactive and have serious conversations with our children, students and loved ones about these and all drugs.”

Quisenberry also discussed permission slips for drug testing at the middle and high schools.

“Those permission slips will be in their registration packets for the parents and students to sign and return,” said Quisenberry.

Drug testing is required for any student participating in a competitive extra-curricular activity and has been ongoing since 2008 in the Rowan County school district.

In other business, the board renewed its annual contracts with Pepsi and Chenoweth Law Office.

Also approved was the annual financial report, with the understanding that many items were not factored in.

“This is an unaudited financial report and there are many adjustments to be made because we have not received some funds,” said Glen Teager, district finance officer. “Some of the numbers are a bit alarming but this is just a very early snapshot and we have to hope for the best when it comes time to finalize everything.”

The board unanimously voted to enter into an eight-county school district agreement to employ Terry Anderson as an energy manager, to monitor energy use and find ways to save the district money on energy bills.

The other districts are Augusta Independent, Bath, Bracken, Fleming, Lewis, Mason and Menifee. Rowan County will pay Anderson $9,841 per year, based on the total square footage of the buildings in the district.
WBKO-TV, Bowling Green, July 19, 2013

Kentucky Reaches "Blitz to 96", Some Schools Miss Out On Grant

Staff report

Some Kentucky school districts have missed the chance for a $10,000 state grant.

The new "Graduate Kentucky" standard keeps kids in school until they earn a high school diploma or turn 18. A $10,000 grant from the state was awarded to the first 96 school districts who passed the bill and raised their drop out age. Some schools in our area missed out. One of those included Muhlenberg County.

Muhlenberg's interim superintendent admits they should have voted earlier. He says the grant could have been used to help pay for a technical vocational school being built for students who need extra help earning their diploma.

"The only reservation about the 17 and 18 year old staying in school was it was quite evident they would be fairly hard to educate because they have already made up their mind they are not so interested in school. So from our stand point we were hoping for more revenue," says interim superintendent Sonny Fentress.

The state board of education reports 105 districts have approved the new drop out age.
News-Enterprise, Elizabethtown, July 21, 2013

EHS band steps out of competition

By Kelly Cantrall

The response was immediate when Amber Vincent and Olivia Logsdon contemplated how this year’s band camp differed from last year’s.

Long, loud laughter was directed at the absurdity of such an obvious question. Of course this summer’s band camp was better.

“Everything’s a lot more calm,” Logsdon said.

Band Director Mark Webster also has noticed a change.

“I don’t know what it is, but they’re happy and that means the world,” he said.

The Elizabethtown High School marching band is becoming a non-competitive program this year, because of difficulties in attracting students interested in committing the time necessary to compete in marching band.

Band membership has grown since the change and Webster hopes it will allow for more time to focus on music education.

Webster began to notice the number of band students in middle school were higher than the numbers he would see in the high school program. When it came time to schedule band classes this year, of the 45 incoming freshmen who were eligible band students, only 15 planned to continue, he said.

The main issue for most students was competitive marching band. The attrition rate was about 60 percent, he said.

“That simply didn’t fly with me,” he said.

He began considering his goal of creating a “high quality musical experience” and discussed the possibility of moving to a non-competitive format with students, parents and the administration.

The decision would free the band of competitions but still allow them to perform at football games, parades and in their own shows.

He also had conversations with directors at other non-competitive programs, including Bowling Green High School, Scott County High School and Boone County High School. The reasons for their decisions vary, but many also cited a significant attrition rate and financial issues, he said.

Students had mixed reactions when the decision was announced.

Logsdon, a junior, was excited about the change, as she had begun considering leaving the band because of the time it filled in her busy schedule.

“It was just going to lighten everything up,” she said.

Vincent, a senior, wasn’t so happy. She enjoyed competing and didn’t want to lose that part of the program.

Webster said he lost a lot of sleep over the issue.

“I’ll be honest, it wasn’t an easy decision to make,” he said.

He lost about 10 students for this upcoming year. Most left because of class scheduling, but a few left because they didn’t agree with the decision, he said.

He is now working with 47 instrumentalists on the field, up from 37 last year. He is including a few middle school students this year, as opposed to the dozen he needed last year to fill out the band, he said.

Without competition, the schedule for the upcoming band season changes drastically. The band just completed its one week of band camp, instead of the typical three weeks.

Instead of some type of practice almost every day, rehearsals are on Tuesdays and Fridays before home football games. Competitions on Saturdays no longer will be an issue.

There will be less drill to learn for the two shows being created, which will allow time to learn more music, he said. He plans for the additional time to bring more focus to programs like the jazz band and individual music lessons for each student.

The band fee was reduced by half to $200, he said. The money now goes to things such as lunch and dinner for camp participants.

Webster said it will take about five years to see if the new format attracts more members, but he feels the decision focuses on educational aspects.

“I didn’t make the decision because I did not want to compete,” he said. “I made the decision because I wanted to teach my kids.”

Once Vincent heard the reasons behind the decision, she saw that band might not have been able to sustain itself otherwise, she said. She’s happy with the change now, especially after seeing the convivial nature of band camp, something that everyone used to hate, she said.

“It’s really a smart move,” she said.
Daily News, Bowling Green, July 19, 2013

County-zoned families to get nearly $2000

By CHUCK MASON

A one-day sale at Bowling Green High School to benefit county-zoned parents caught in the middle of the battle of the school boards raised nearly $2,000. On July 25, those funds will be deposited into two different foundations to help parents living in the county school-zoned areas offset the costs of sending their children to the city school system.

Pam Potter, who helped organize the sale that was Saturday, said people arrived ready to look over the items at 6:30 a.m. in the school’s Commons Area.

“We had a good attendance,” Potter said. “At 6:30 a.m., they were pouring through the doors.”

On April 18, the Warren County Public Schools Board of Education lowered the student cap of allowable county-zoned students permitted to attend the city schools to 664 students.

State funding of $3,827 follows children within the capped number to the school system they attend. State school funding does not follow any out-of-zone school children to a different school system unless one or more of their parents work for that system.

Shortly after the county board lowered the cap, the city school board voted to allow county children above the cap to attend city schools if they paid the school system $3,827 annually per student, the equivalent of the Support Education Excellence in Kentucky, or SEEK, money plus tuition of $300.

The city school system has appealed the county’s decision to Kentucky Education Commissioner Terry Holliday. Hearings in that case were last week in Bowling Green before Lexington attorney Mike Wilson. Wilson is expected to make a recommendation to Holliday by the end of the month.

The county schools have asked Wilson to uphold the April 18 decision approved by a unanimous vote by the county school board.

The city schools still have the right to appeal Holliday’s decision to the Kentucky Board of Education. School starts in the city schools on Aug. 6, while the county schools begin classes Aug. 8.

The $1,932.90 raised at Saturday’s sale will be given to the BGISD Foundation’s BG School Choice fund, Potter said. She explained that all donations given to the fund before July 25 will help defray the cost of tuition per child for families who are caught in the middle. The money will go for costs incurred for the 2013-14 school year. The money collected will be spread among the affected families of the 86 county-zoned students facing the higher cost to attend BGISD.

Items that didn’t sell Saturday were donated earlier this week to Potter Children’s Home and Family Ministries.

Potter said many of the sales’ patrons not only bought items, but also told the organizers to keep the change or simply “just handed us a $20 bill” and said the money was for the school choice fund.
Community Press & Recorder, Fort Mitchell, July 19, 2013

Middle school students put energy into energy camp

by Brenna R. Kelly

FLORENCE — Levi Fox blew on a green plastic fan connected to a device measuring the volts of electricity he created. Then he wired a smaller fan to the device and blew again.

“This isn’t really in the book, but I thought of it myself,” said the rising ninth grader at Grant County High School. “I wanted to see which one would get the most voltage.”

Fox thought that the larger fan would create more energy – “but my hypothesis was wrong,” he said. “But that’s the point in doing the test.”

Fox and nine other students from Grant County Middle School spent this week learning about energy and energy-related careers Gateway Community and Technical College. Last week, 19 students from Kenton County’s Twenhofel Middle School learned about manufacturing at a similar camp at the Gateway’s Boone County campus.

The Career Craze camps, a collaboration between the Lt. Governor’s Office and the state’s community and technical college system, are designed to get students interested in careers in science, technology, engineering and math, said Carissa Schutzman, dean of Workforce Solutions for Gateway.

Gateway has been working with area school districts and businesses to create a pipeline of highly-skilled workers for Northern Kentucky manufacturing businesses.

“We just want to open their eyes to see what’s really out there it’s not just about being a chemist or a physicist, there’s a lot of different careers in energy,” said Angela Praiswater, an instructor in Gateway’s Workforce Solutions program, who lead the camp.

She hopes the students will begin to see energy is a part of many different careers.

“People don’t think that energy and cars are related, but being able to build a more fuel efficiency car would definitely be an energy career,” Praiswater said.

On Thursday, the students presented some of what they’ve learned to Lt. Gov. Jerry Abramson as they graduated from the camp.

The Snap Circuit kit that Levi was working with was just one way the students learned about renewable energy. The kits, which students took home, allow them to create electricity using a hand crank, a windmill, solar power and hydro-power. By building a circuit they can turn on a light, a whistle, power a radio and recharge a battery.

On Tuesday, seventh-grader Taylor Bricker turned the hand crank one way to make a whistle sound and turned it the opposite way to turn on the light.

Taylor, of Williamstown, loves science classes and wanted give up her summer days “because I thought it would be kind of cool because I’ve never been to a college before,” she said, “and to learn something at a college would be kind of cool.”

The six girls and four boys were chosen for their interest in science and math and from teacher recommendations, said Nichole Mathews, an eighth-grade science teacher at Grant County Middle, who accompanied the students.

“I was really excited that there are so many girls,” she said. “The guys are great, but it’s a typical male field, so it’s nice to see so many girls.”

Sammie Schawe, a rising eighth grader, said she plans to take some of the energy lessons home.

“We learned about different types of energy and what kind of consequences there are to non-renewable energy,” said Sammie of Dry Ridge. “When I get home I think I’m going find ways to save energy around the house.”

To demonstrate energy efficiency, the students used a laser thermometer to measure the heat output of an incandescent light bulb versus a compact fluorescent light bulb. While the incandescent bulb’s temperature kept climbing reaching 320 degrees quickly, the CFL bulb stayed around 175 degrees.

The students also conducted an energy audit of the Gateway building with Jude Canchola, a residential services manager for Owen Electric.

“They going to go home and talk to Mom and Dad and get a count of light fixtures in the house and figure out which of those are CFLs or LEDS,” he said, “if they have incandesents talk to Mom and Dad about getting those out of the house.”
Paducah Sun, July 21, 2013

Food services tackle hunger in summer

by LAUREL BLACK

Most kids look forward to summer as a time for vacations and camp, without all the hassles of school. But for students on free or reduced-cost lunch programs, no school can mean fewer meals.

To make free, healthy meals available to all children, several schools in the Purchase area work with the federal government to offer the Summer Food Service Program.

“This is such an important program for the community because we have so many children who do not get meals during the summer,” said Pat Lane, food services director at Calloway County High School. “We like to say that even though school’s out, food service is in.”

The program is administered by the Food and Nutrition Service, or FNS, an agency of the U.S. Department of Agriculture. The government reimburses feeding sites for the meals they serve, Lane said.

For a school to be eligible to become a feeding site, 50 percent or more of its students must participate in a free or reduced lunch program, Lane said.

But open feeding sites, such as Calloway County High School, allow any child under the age of 18 to come in and receive a free breakfast or lunch regardless of need. The program also offers closed sites, where food is provided to students on an enrollment basis, she said.

Lane said the Calloway County program began the day school let out. It served 670 breakfasts and 973 lunches in May, and 1,484 breakfasts and 1,923 lunches in June, she said.

The Graves County school system also participates in the federal program, offering several open sites, including Graves County High School, Symsonia Elementary, and Gateway Academy High School, said Shelina McClain, Graves County school nutrition director.

The program, which began May 28, has supplied between 401 and 648 breakfasts and between 470 and 1,096 lunches weekly. The numbers vary depending on whether summer activities, such as band or football camps, are in session, she said.

All menus offered through the program must meet USDA guidelines, with a grain, fruit or vegetable required at breakfast and two grains, two fruits or vegetables, and a meat or meat alternative required at lunch, McClain said.

The Graves County program runs through Friday, McClain said.

Debbie Dew, Symsonia Elementary School cafeteria manager, said her job — which includes preparing meals, serving the food, filling out paperwork and cleaning up — can be demanding. But she’s been doing it for 28 years, she said, because she likes it.

“I love what I do. I love being around the kids. I love interacting with them and getting to know (them),” Dew said.

Dew said that the program isn’t restricted to residents of Graves County. She said anyone under 18 can receive a meal for free at an open site. Adults can eat with children, but they have to pay for their meals.

“We’re not going to refuse a meal to anybody,” Dew said.
Kentucky Department of Education, Frankfort, July 19, 2013

COMMISSIONER'S COMMENTARY

There is danger looming
Dr. Terry Holliday
I am constantly amazed at the terrific job that Kentucky educators are doing. In spite of numerous budget cuts and dwindling resources, Kentucky educators are leading the nation in the focus on improving student college- and career-ready rates.

This week, I had the pleasure to attend a meeting in Seattle, Washington that was sponsored by the Gates Foundation. This convening was a cross-state collaboration of Louisiana, Kentucky, and Colorado. State representatives from Tennessee and New York were also in attendance. Kentucky educators were highlighted in numerous sessions. Boone County teacher Chris Crouch helped kickoff a general session that focused on implementation of common core standards. Numerous Kentucky Department of Education staff presented on the great work of our Unbridled Learning strategic plan. Kentucky was well represented by several superintendents, principals, teachers, the Kentucky Education Association and the Prichard Committee for Academic Excellence.

It was very rewarding to hear about great progress in other states and refreshing to hear that other states also are facing challenges. This convening reinforced for me how important it is that educators have time for sharing and learning with other educators. Whether it is a Professional Learning Community (PLC) at the school level or a national convening, learning from other educators is critically important if we are to improve student learning outcomes.

I am thankful to be in Kentucky during a time of great progress in focusing on student learning. Another highlight recently was the huge success of the Blitz to 96 campaign. As of this writing, more than 100 districts have raised the dropout age to 18.

The eyes of the nation are certainly on Kentucky; however, there is danger looming. Without additional funding and resources, our educators in Kentucky will soon burn out and student learning will suffer. As we get ready for the 2014 General Assembly, my number one priority is to share this concern with legislators. At a minimum, I will be pushing for restoration of funding to 2008 levels. Our children and educators deserve this investment.

Our results are striking; the more our education outcomes improve, the more our economy in Kentucky can grow. I hope readers will join me in this push to restore education funding to 2008 levels or higher.
Messenger-Inquirer, Owensboro, July 21, 2013

EDITORIAL

Frankfort needs to pay attention to educators

The General Assembly took 93 years to increase the state's dropout age from 16 to 18.

For the majority of the commonwealth's public school districts, it took less than a month to do the same.

Clearly, there was a disconnect between Frankfort and the educators of this state.

How else can you explain the swift response by the districts, including Owensboro Public Schools, to Senate Bill 97?

Gov. Steve Beshear will say it was his $10,000 incentive grant that was offered to the first 96 school boards to adopt SB 97 that made the difference.

In order to make the law mandatory for all 173 school districts, 55 percent of them were needed to trigger the statewide mandate. And as of July 10, Beshear's "Blitz to 96" campaign had achieved its goal.

Though the extra cash was a nice bonus, we have serious doubts that $10,000 was the scale tipper for most school boards.

This was more about educators showing they were more than ready to practice what they have been preaching — that education matters.

Although our lawmakers would often make the similar claim, it was hard to tell when we had an educational system that essentially said it was OK for students to give up on learning once they reached high school.

But the greater consequence was that it jeopardized a young person's entire future, making it harder to earn a living and raise a family.

Plain and simple, 16-year-olds had no business making such a life-altering decision in today's job market, which now demands higher skilled and educated workers.

SB 97 sets up a new system that will hopefully save future generations of Kentucky students from making the mistake of becoming a dropout.

However, there will be a four-year adjustment period, giving districts time to prepare themselves and integrate programs to help in the transition.

And by 2017, students should be turned way from the mindset of being able to drop out at 16, placing them on a path to graduation and a better life.

Despite the time it took for lawmakers to come around to raising the dropout age, Beshear and this year's General Assembly deserve credit for finally getting the "Graduate Kentucky" bill passed.

We only wish Frankfort would've listened sooner.
Herald-Leader, Lexington, July 21, 2013

EDITORIAL

Wide diversity gaps in Fayette's advanced high school programs

Fayette must give access to more college-bound black students

"We have an emergency on our hands," Fayette County Public Schools Superintendent Tom Shelton wrote in his preface to the district's Equity Scorecard, an annual report detailing the achievement gaps among students of different race, gender, socioeconomic status, special need status or native language.

And he's right.

Though FCPS should be commended for releasing information beyond the requirements of the law, the truths remain disheartening: a 41-percent gap in college readiness between white and black students, a 39-percent gap in reading scores between students qualifying for free or reduced lunch and those who don't, and a suspension rate 15 times higher for black students than their Asian peers.

While those gaps understandably draw the most attention, there is also serious underrepresentation of the brightest minority students in some of the system's most prestigious high school programs. Billed as academically elite, the programs provide challenging classes, increased resources and focused teaching. Increasingly, they appear to be islands of white privilege.

Often highly instrumental in preparing students for postgraduate success, the accelerated programs and their admissions criteria deserve the attention of not only the school district but also parents and community leaders. Admissions policies operate as gatekeepers for success — and many minority students are missing their chances.

The Herald-Leader reviewed the previous year's enrollment data for the School for the Creative and Performing Arts and Pre-Engineering programs at Lafayette High School, the International Baccalaureate program at Tates Creek High School, the Spanish Immersion program at Bryan Station High School, the Math, Science and Technology Center at Paul Laurence Dunbar High School and the Liberal Arts Academy at Henry Clay High School.

Five of the six programs were at least 70 percent white, even though whites account for 62 percent of all high school students. Black students account for less than 10 percent of the enrollment in these programs, despite constituting a quarter of the student body.

About one in seven white students participate in these accelerated programs. For Asians, the rate is much higher — about one in three. For black and Hispanic students, it is less than one in 20.

And half of all high-school students qualify for free or reduced lunch, but such students make up only 11 percent of the enrollment in these programs.

These shocking symptoms emerge from deep causes. Michael Dailey, FCPS associate director for magnet programs, cited both simple unawareness and stringent academic standards for admission, often requiring students to score in the 96th percentile in standardized testing.

Shelton sees those rigid requirements as exacerbating the disparities. "In my personal opinion, education in general focuses too much on testing and assessment. And so, I don't think these programs are any different from that," he said.

By either softening these stiff barriers or expanding alternate programs for advanced education, such as the recently launched Science, Technology, Engineering, Arts and Mathematics (STEAM) Academy, FCPS could provide advanced education for the minority and low-income students most in need of a strong education.

The STEAM program, chosen by lottery only, will provide high level science and arts classes to participating students. Shelton sees the program on a new trajectory for gifted and talented education that places less emphasis on admission requirements.

He contends that any student, when given the proper supporting framework, can meet the challenge meted out by more difficult coursework.

A growing percentage of minority students — nearly 15 percent — are already enrolling in advanced placement or college-prepatory classes. Rather than preeemptively limiting the chance for educational growth, why not provide an opportunity to prove their capabilities?

"When we create opportunities for students and when we raise the expectations for students and we have the right relationships with them, they will rise to the occasion," Shelton said.

The school system is rightly conducting internal reviews and seeking desperately needed community support to alleviate these lingering inequities. Shelton said he recognizes that "the No. 1 issue is making connections."

And those necessary connections would be aided by diversifying the district's teacher pool, which is close to 90 percent white. Strong relationships between students and teachers are needed to loosen the unrelenting circles of poverty and lack of access that unfairly consign vast swathes of youngsters to a status that diminishes their potential.

School officials say they are expanding efforts to reach parents through churches and other community institutions. Staff are sifting through testing data to help identify students as gifted and talented whose potential might otherwise go unnoticed.

Some children are blessed with involved parents. But we cannot be blind to those who are not — those most in need of helpful intervention. Absent that, the disparities and inequities will be long-lasting and more severe.

And, the status quo is not just inadequate — it is an emergency.
Grayson County News Gazette, Leitchfield, July 16, 2013

School Board talks construction, raises drop-out rates

by Brittany Wise

With the first day of school right around the corner, parents of Grayson County Schools students have been wondering whether the summertime construction projects at H. W. Wilkey Elementary and Grayson County High School will be causing delays in the school calendar.

Superintendent Barry Anderson announced at the regular School Board meeting on Thursday, July 11 that not only will the beginning of the school year not be delayed, but each of the construction projects is actually ahead of schedule.

“We are now doing things at the high school that were planned for September,” Anderson explained as he updated the board and others in attendance in regards to the much-needed renovations.

While a revamped school calendar has students going back to class a little later than in previous years, parents can rest assured that their children will be beginning school as scheduled on Wednesday, August 7.

In other School Board news, the group voted unanimously to raise the drop-out age in Grayson County from 16 to 18 years of age, effective July 1, 2013.

“I think this is one of the best moves we could ever make in the state of Kentucky,” said Board member Mona Fulkerson in regards to the state-wide push for school districts to raise the drop-out age to 18.

In addition to doing what they felt was in the best interest of students and the community, the Board may also be rewarded with a $10,000 grant from the state for the move.

Also at the recent meeting, the Board received a review of last year’s 11th grade students’ ACT scores. The Grayson County Schools’ average composite score for the test was 18.7, only slightly below the state average of 19.2.

Local students came out ahead of the state average in some specific areas such as math and reading, while they fell somewhat below the average in others, such as English and science.

“They’re not terrible scores,” said Anderson, “but we want to be above the state average.”

Grayson County High School principal Todd Johnston explained that the school takes an ever-evolving approach to improving scores. Methods are constantly being evaluated and include practices such as spending the first 20 minutes of each school day reviewing ACT questions with students.

Courier-Journal, Louisville, July 23, 2013

States rights at the CORE of Kentucky education debate

by Mike Wynn

Conservative and tea party groups in Kentucky are ramping up opposition to new academic standards for public schools, joining a wave of protest that has delayed similar changes in other states.

The debate is focused on two sets of guidelines: the Common Core State Standards for English and math, and the Next Generation Science Standards, which include updated teachings on human evolution and climate change, among other concepts.

Opposition groups have raised a litany of concerns, including the high cost of training teachers and revamping textbooks, poor and confusing content, lack of critical reasoning in the classroom and privacy issues surrounding data collected on students.

But mainly, critics argue that Common Core represents an attempt by the federal government to usurp state authority on education — even though officials say they were developed through multistate consortiums of education leaders.

Critics say they hope to reshape the standards through legislation next year, during regulatory hearings this summer, or even with a legal challenge.

“You could see a lot more fireworks,” said Martin Cothran, a senior policy analyst for the Kentucky-based Family Foundation, a conservative group critical of the standards. “One of the things that is going to drive the profile of this issue in Kentucky is going to be the national debate, which I think is going to be pretty heated.”

Tea party concerns have prompted lawmakers in other states to rethink adoption of the standards, including in Indiana, where the legislature suspended Common Core until officials can conduct more reviews.

But education officials in Kentucky note that Common Core has already been vetted through public hearings and legislative committees and is being used in the classroom here.

The science standards were developed over the past two years among a coalition of 26 states and are based on a framework from the National Research Council. Adopted by the Kentucky Board of Education in June, they are now subject to public hearings and a legislative review.

Although some changes might be made in that process, House Education Chairman Derrick Graham, D-Frankfort, noted that a majority of committee members — Republicans and Democrats — support the policies, along with hundreds of educators who helped develop them.

Asked about potential opposition, he said: “A lot of this started because of an agenda that is in place by a certain political philosophy of the extreme right. I think most people … would not want us to politicize the education policies of Kentucky.”

The Kentucky Board of Education reaffirmed its support for the overhaul in a resolution last month, and Education Commissioner Terry Holliday said he sees no indication that the General Assembly will overturn the policies.

Other proponents of the standards say they will counter critics through their own mobilization efforts, including work by Kentuckians for Science Education to rally colleges and industry to support the new science teachings, which they say only update what is currently being taught.

“At stake is a question about whether or not Kentucky’s students are going to be getting an education that is at least as high quality as other states,” said Robert Bevins, the group’s president.

Both sets of standards were developed in response to a Republican-backed state law enacted in 2009 that called on Kentucky’s education leaders to better align coursework with other states and improve comparability with national and international benchmarks.

The reforms, which won broad bipartisan support, also sought to better prepare students for college and careers and scrapped the controversial Commonwealth Accountability Testing System, known as CATS.

But without funding to revamp the standards on its own, Kentucky partnered with national groups and state consortia. That included working in 2009 with the National Governors Association Center for Best Practices and the Council of Chief State School Officers to establish the Common Core State Standards Initiative.

Kentucky adopted the standards in 2010 and began testing students on them in 2012. Forty-five other states also have adopted Common Core, but some of the national debate is arising now because many, like Indiana, are still implementing them.

Critics around the country say they only recently have gained a full understanding of what the changes involve.

According to news reports, nearly 10 states have considered measures this year to review or back out of the standards, largely because of opposition from the right. But debates elsewhere also have included concerns from educators and some on the left, who have criticized Common Core as lacking academic rigor.

Thomas Guskey, professor of educational psychology at the University of Kentucky, said states are also frustrated with delays in developing performance assessments based on the standards and “as a result, they are revisiting the wisdom of their decision to adopt the Common Core.”

Opponents have raised dozens of arguments against the standards. Their main argument is that they represent a federal intrusion into state business by forcing a single learning model on all students and teachers.

That’s because the Obama administration has expressed support for the objectives in Common Core, and the U.S. Department of Education is calling on states to adopt a set of common standards for college and career readiness as part of the criteria to receive federal Race to the Top money.

Opponents say that prerequisite essentially requires states to embrace Common Core if they want to compete for funding.

“It is not state-led, and we were misled on that,” said Phyllis Sparks, a member of the Northern Kentucky Tea Party who is active in Boone County schools. “It is a top-down approach by the federal government to take over our education system nationwide.”

Tea party activist David Adams, who said he expects to file a lawsuit to reverse the standards, argued that Kentucky jumped on the Common Core initiative without knowing the details.

And U.S. Sen. Rand Paul, R-Ky., signed on to a letter to the Senate Appropriations Committee in April seeking to “restore state decision-making and accountability with respect to state academic content standards.” The letter calls on the committee to cut any federal funding ties with Common Core.

Cothran, of the Family Foundation, said critics also will challenge portions of the science standards during a public hearing Tuesday.

“There is an inordinate emphasis on the politically fashionable topic of climate science, and that is not a good thing educationally, whatever your view is,” he said.

Senate Education Chairman Mike Wilson, R-Bowling Green, who has criticized the science standards as suggesting that evolution can result in a new species, said many lawmakers are seeking to research the issue more before deciding whether changes are warranted.

Rep. Addia Wuchner, R-Burlington, said, “We are just beginning to have an opportunity to look at them.”

Supporters side with process

But Commissioner Holliday questions why the concerns were not raised when Kentucky was adopting Common Core three years ago.

“The process involved a majority of states, teachers, professors and an array of stakeholders, in and outside of Kentucky, who were focused on doing what is right for students,” he said in an email.

Education officials also insist that the federal government did not develop the standards and that Kentucky is not hindered from making adjustments going forward.

In addition, supporters point out that local site-based councils still will develop the curriculum in schools, and they dispute complaints over poor content.

“It’s important that we listen to those who are responsible for educating our students,” Graham said. “These concepts have been strongly supported by the education community, and as such, I think we ought to follow their recommendations.”
WKYT-TV, Lexington, July 23, 2013

Investigators find accelerant at site of historic Robertson County school

Staff report

ROBERTSON COUNTY, Ky. (WKYT) - Fire investigators say accelerant has been found at an old high school building in Mount Olivet that burned last week.

Kentucky State Police say that a dog located accelerant at the front entrance of the building that had housed the Deming School.

At least six fire departments battled the large blaze last week. The school was closed in January and the building was scheduled to be demolished.

Fire officials had said the blaze appeared suspicious because there has been recent vandalism in the building.

The remaining walls of the structure were torn down Monday. The school, which was built in 1927, caught fire on July 17th.
Ledger Independent, Maysville, July 23, 2013

Deming down questions remain

WENDY MITCHELL

MOUNT OLIVET | Careful to preserve the keystone and lettering inscribed on an arch which had adorned the front of Deming High School since 1927, crews moved in Monday to level the most dangerous portions of the burned out Deming School.

“We got here about dawn. It was pouring rain, which worked for us, to keep any dust concerns down,” said Junior Tilton, demolition supervisor. “It took a couple hours to get this far.”

By 9 a.m., piles of brick and concrete block, and twisted steel beams were all that stood of the original section of the building. Part of the office area still contained an unmarred poster and the walls of the side hall still contained autographs of students who had been allowed to sign the school before it closed in January.

Broken windows and smokey walls remained standing of the western wing of the school.

Later, Tilton and his crew moved the heavy arch pieces and lettering to a secure location.

According to Robertson County Fire Chief Larry Burden, an investigation at the fire site has been completed by Kentucky State Police Arson investigator Curtis Combs, making way for downing the former home of Robertson County students.

The site is considered a crime scene, said Mount Olivet Police Chief Mike Rigdon.

“There have not been any arrests, but Sheriff (Randy) Insko and I are working with Kentucky State Police," Rigdon said.

“Crossing police or fire tape is considered trespassing, and the school fire scene is off limits to anyone without official authorization,” he said.

Officials confirmed a dog trained to alert officials to accelerants indicated a presence at the front of the building, during the visit of Combs on Friday, but the burned out shell was too hot for the dog to go further, Burden said..

Deming went up in flames about 10 p.m., July 17, bringing dozens of firefighters to the scene and tying up volunteer firefighters in the subsequent days, attending hotspots, Burden said.

“We have been out there 15 times, for flare ups and to try to keep people away. It needs to come down, but I hope they can save the arch. I don't think it stayed as hot as other parts did,” he said.

Unfortunately the arch had to come down, but key parts remain, said Chuck Brown, Robertson County School Superintendent.

Also tucked into a salvaged cornerstone, with the 1927 construction date on it, was a treasure for Deming alumni.

“There was a metal box in there,” Brown said, carefully unfolding pieces of the past that had been entombed for 86 years.

The original time capsule had been spared the fate of the school.

“Some of it is wet (from a rusted hole in the box) but it is really in amazing shape,” Brown said.

An August 1927 newspaper, featuring a list of each teacher of the 19 county schools, and then high school principal C.O. Harrison”...; Sallie Worthington and Miss Elizabeth Manley.”

A Bible, a newsletter from the local Masonic Lodge, and a letter written especially for the time capsule, from the contractor.

Brown read the three-page, hand-written letter out loud, which detailed who was involved in the construction of the building and even the cost.

Brown plans to have the items preserved for the future, he said.

Other remnants of the school were garnering attention of salvagers.

Shortly after Brown left the site on Monday a vehicle load of men stopped and asked bystanders who was getting the steel; they were referred to Brown.

Combs is continuing his investigation of the fire and interviewing a variety of people from firefighters to bystanders, officials said.

Purposely setting the fire could generate numerous possible wanton endangerment charges, for endangerment of each firefighter against each perpetrator, officials said.

Burden received burns to his neck, another firefighter was treated for a medical condition and another suffered cracked ribs in a fall during a rapid retreat from fighting the fire from inside the burning building.

The investigation is ongoing and no arrests have been made at this time, said KSP Spokesperson Trooper David Jones on Monday.

Henderson Gleaner, July 23, 2013

Schools to focus on college and career

Will work on developing 'next practices'

By Erin Schmitt

HENDERSON, Ky. — There’s a push to make kids college- and career-ready, not just one or the other.

To help best prepare students beyond high school, educational consultant Richard Ten Eyck suggests educators figure out what they want students to be like upon graduation and then design plans that will help achieve those results.

Ten Eyck offered up similar suggestions during a special called meeting of the Henderson County Board of Education Monday night. He was there to present an educational progress review, but the meeting was somewhat of a round-table discussion, with board members offering feedback as well.

There’s an interesting paradox with what the business community says it needs out of its workers, Ten Eyck said.

Most of the standards-based conversations in the country are said to be coming from business leaders who say America has an undereducated workforce. People who own the businesses, on the other hand, indicate there’s a shortage of people with soft skills like punctuality and a sense of responsibility.

Since these skills are seen as valuable, Ten Eyck suggested the board could make a push for more project-based learning because it helps develop independence and soft skills.

There are three types of practices: bad practice, best practice and next practice. Best practices have worked in the past, but there’s no guarantee they will work going forward, he said.

Ten Eyck suggested the board grant educators permission to experiment, then back away from things that don’t work to cultivate next practices.

One of the school system’s biggest roadblocks moving forward is history. The most formative factor in the way teachers instruct is how they were taught.

“When people were taught in a system that no longer exists, it’s very hard for them to envision another system,” he said.

The biggest challenge is growing leaders within the facilities who will be able to help people move away from the old way of thinking to a new way that is not scary or threatening, Ten Eyck said.

Out of his six years of experience working with the school system, the educational consultant said Henderson County Schools is in the best position and has the right administrators in place to effectively lead people into a new way of thinking.

One way the school system is moving forward is by hiring a science coordinator to oversee that subject in all the schools since the standards have changed drastically, said board member Greg Hunsaker.

Both middle schools will be offering Spanish classes for students in grades sixth through eighth. It’s a program that board member Jon Sights said he would like to see extended into the elementary schools in the future.

Herald-Leader, Lexington, July 23, 2013

Camp for Latino high schoolers in Kentucky provides wide variety of experiences, students say

By Taylor Harrison

The gathering of students in a classroom at Bluegrass Community and Technical College on Monday looked like any other college class, except this class began with the teacher asking whether the students wanted to hear the lesson in Spanish or English.

The weeklong Latino Leadership and College Experience Camp at BCTC is helping Latino high school students prepare for college and get a chance to experience college courses.

The program began in 2006 as a local day camp and has progressed to what it is today, a weeklong camp where students from around the state may experience college life by living in dorms at the University of Kentucky.

Erin Howard, Latino outreach director at BCTC, said several classes were offered, including sociology, writing, literacy, math, business and art, among others.

"It's a wide variety; something to interest everyone," she said.

Gaby Baca, also a Latino outreach coordinator at BCTC, said that the classes were being taught by professors from multiple Kentucky universities and that they were encouraged to be interactive with the students.

"We tell them ... to teach a course they're passionate about," Baca said.

The students get to select what courses they want to take, as they would in college.

Howard said the program helps to break down what students need to do to go to college and achieve their goals.

"To give them an idea of what the road ahead really looks like," she said.

Howard said students at the camp "have big goals, they're very ambitious."

The students also learn more about their culture at the camp, in classes such as The Story of Mexican (Im)migration, History of Mexico and Spanish Literature and Art.

"It's my passion to help Latino students," Howard said.

The students also take part in physical activities and team-building exercises. Baca said Friday that the group, which consists of 38 first-time and 15 returning campers, would head to Eastern Kentucky University for workshops, a ropes course and a tour. The students will stay on campus, and graduation is Saturday.

Ivonne Gonzalez, 17, is in her second year at the camp. Ivonne, who lives in Shelbyville, originally is from Mexico. She said the camp gives her knowledge and skills, particularly in leadership.

Ivonne also enjoys that students "get to experience this week with people that are similar to" them and struggle with similar issues, such as financial problems or being undocumented.

"It opens many doors to many people," Ivonne said.

Ivonne said the stories she hears from other people at the camp "really inspire me to not give up."

Edgar Lopez, 21, is originally from Mexico; his family lives in Mount Sterling now. This is his fifth year at the camp — he started while in high school and now attends the University of Kentucky and returned to help run the camp.

Lopez, a senior majoring in international studies and Spanish, said it's kind of like a family and gives him a sense of belonging. he said the camp "gave me a sense of identity; educated me on issues that Latinos face, such as stereotypes."

He returned to the camp as a worker because he wanted to give back.

"When I help others, I see how it affects their lives," he said.
News-Enterprise, Elizabethtown, July 23, 2013

Dropout age to increase statewide

HCS, EIS, LCS early adopters of policy

By Kelly Cantrall

A month after school districts were able to change the compulsory attendance age for students, the threshold required to implement the policy statewide has been surpassed.

As of the last tally, 107 districts had raised the age, which keeps students in school until 18.

Districts began voting on the policy change at the end of June.

Senate Bill 97, signed into law by Gov. Steve Beshear in March, required all districts to adopt the compulsory attendance age of 18 once 55 percent of the state’s districts voluntarily chose to do so.

The first 96 districts, which comprises 55 percent, that made the decision were awarded $10,000 grants to use toward dropout prevention programs.

Most of the grant money must be used for programs at the elementary and middle school levels, while the rest can be used at high school level, said Rebecca Blessing, spokeswoman for the Kentucky Department of Education.

Blessing said department officials were encouraged by how quickly districts adopted the new policy, although the swiftness of the response was a shock.

“I think everybody was pretty surprised,” she said.

Hardin County Schools, Elizabethtown Independent Schools and LaRue County Schools all will receive grants, as will the surrounding districts of Bullitt County, Hart County and Cloverport. Breckinridge County Schools has voted to change the age, but did so too late to receive a grant.

Thus far, Grayson County Schools, Meade County Schools, West Point Independent Schools and Bardstown Independent Schools have not voted to adjust dropout age, but will be compelled to do so by Senate Bill 97.

The department of education and the governor’s office still are asking districts to vote for the dropout age increase to begin implementing the new policy at local levels.

Those districts that already have changed the age will implement the new policy beginning in 2015-16 school year. Others must do so no later than school year 2017-18.

(eNews note: Bardstown Ind. voted last week to raise the attendance age, as reflected in a story that appeared in eNews at the time.)
Times-Tribune, Corbin, July 23, 2013

Laurel County Day Treatment recognized

Honored for receiving perfect audit score

By Charlotte Underwood

The Laurel County Day Treatment School was recognized at the Laurel County Board education meeting Monday for receiving a perfect audit score of 100 percent. The audit, completed in April, showed that the school received 32 out of 32 in every category.

“I am very blessed to be principal out at Day Treatment; it is such a well-oiled machine,” said Principal Greg Huff.

He reported to the board that during the past school year, 107 students have come to school, with 56 of those court-ordered to attend. Of the 107 students, 82 tested below grade level on reading, according to Huff

“Out of those 82, there were 20 that by the time they left, they were reading at or above grade level,” Huff said, adding the way the school was set up, teachers could have anything from grade six though 12 in a classroom.

“It’s kind of like teaching in a one-room school,” Huff said.

He gave lots of credit to the school’s success to the teachers and counselors.

“Our students receive character education classes each and every day. Students also receive unlimited individual counseling as it is an open-door policy,” Huff said.

He said he wanted to “fight the misconception” that Day Treatment is an “out of control prison-like school.”

“It is not like that. It is very structured and ordered and, as a matter of fact, last year we had zero acts of physical aggression,” Huff said.

To reward student behavior, the school has started a behavior awards program this year. Students are awarded with cookouts, trips to movies and other possible field trips.

Huff thanked the school board for improvements that were made to the school over the summer, including the replacement of three floors and a beefed-up security system.

Huff said he had several goals, some of which went along with the change in dropout age.

“We want to look at ways to be more aggressive with credit recovery, find a way to get kids caught up in the six or seven months that they are with us. When kids get behind academically, we would like to have a way to help them catch up on their credits,” Huff said.

The Day Treatment school is rated for 45 students at a time. There are currently around 36 students at the school.

“Those are very positive comments on the audit report; thanks for all that you do,” said Laurel County School Superintendent Doug Bennett.

During the meeting, school board members also held and approved the second reading to revise the district’s grading policy.

“This is just to help our students qualify for more scholarships and opportunities and bring our system more in line with surrounding districts,” Bennett said, explaining that revising the policy would “expand the scope of the grading scale to include kindergarten and primary students.”

An agreement between the school district and the Office of Vocational Rehabilitation for 2013-2014 school year was also approved.

“These funds are for two job coaches that facilitate community based instruction. They provide other services to get students involved or placed with employment. We are reimbursed for those two coaches; it will cover the lion’s share of their salaries,” Bennett said.

An agreement for AmeriCorps volunteers was also approved by the board.

“This is for our AmeriCorps volunteers. We have four coming in for this year, for a very reasonable cost to us. It allows us to have folks in the building to work with the staff and supplement programs for the students; its always been a big help to us in the past,” Bennett said. The cost is $5,500 per volunteer.

“That is a good rate to provide extra services to our students,” Bennett said.

Bianca Hawkins, Diana Schafer, Walt Kilburn and Courtney New will be the four volunteers.

At the end of the meeting, Bennett announced that the Back to school Extravaganza would be held on July 30 from 5 to 8 p.m., at the London-Laurel County Optimists Club on West 80.

“There are approximately 80 vendors registered to help our students with their back-to-school needs,” Bennett said.
Central Kentucky News-Journal, Campbellsville, July 22, 2013

County school district sees decrease in general fund

Ends fiscal year with $3.5 million

By Leslie Moore

Taylor County School District finished the fiscal year with less money in its general fund than it started with, but Finance Officer Marcie Close and Superintendent Roger Cook say that's with good reason.

According to the financial report Close presented at the Taylor County School Board's regular meeting last week, the District started the fiscal year with $3.9 million in the general fund. When the 2012-2013 fiscal year ended on June 30, Close said, the fund had decreased to $3.5 million.

However, Close said the District is expecting about $175,000 from motor vehicle, delinquent and utility taxes and that will raise the District's year-end total to $3.6 million.

"We began at $3.9 million, but you know, even though we're going to see maybe a $300,000 to $400,000 decrease in our beginning balance, we still were able to do a lot of things. I think we're in good shape," Close said.

The report states that overall expenses for the general fund were $15.5 million and revenue was $19 million.

"This last year we were able to pay for a lot of things," Close said. "We paid $12.9 million in salary and benefits out of that $15.5 million, so a significant portion of that was employment of people in the local economy here."

Close said the District also made a $170,000 payment on the $500,000 that was used to purchase iPads for students.

"The decisions we made as a Board to do the iPad initiative, you know, going down $300,000 or $400,000 a year for a few years, if you have to for the sake of student achievement, you have to," Cook said.

Cook said he meets with Close and the other finance staff at the first of every month to discuss the previous month's spending and also compare it to the previous year. He said they are always looking at new ways to cut costs.

Cook said he is hopeful the District will receive more money from the state next calendar year because there is indication that state revenue is up.

"We pull every bit of straw we can to make brick," Cook said. "Sometimes they want us to make a lot of brick, but they don't give us enough straw."

A copy of the annual financial report is available on the District's website at www.taylor.k12.ky.us.

Also at the Meeting:

• A request from the Taylor County High School athletic department to increase its annual budget from $25,000 to $35,000 was approved. The increase will allow TCHS students to attend all home athletic events for free.

• Constable Wayne Parson asked for a $10 increase to constables' current pay of $50 per day for directing school traffic. After some discussion, the Board voted unanimously to approve the $10 increase.

• Cook shared his recent experience of speaking to the Educational Professional Standards Board in Frankfort about waivers the district requested in its application to become a District of Innovation. He said the District was given approval for everything it asked for. Cook said the District has been given permission to individualize a learning plan for every student.

• Father and son George Alfred Ratcliff Jr. and Terry Austin Ratcliff were presented high school diplomas.

• The Board had the final reading of changes to the use of physical restraint and seclusion policy. Cook said the policy explains how and under what circumstances an employee can restrain or seclude a student.

• Board Chairman Tony Davis was appointed to serve as the Kentucky School Boards Association legislative contact.

• The Board approved an agreement to provide special education services to Lake Cumberland Head Start.

• A request from TCHS show choir for transportation costs to perform for the Kentucky Association of School Administrators was approved.

• A request from the TCHS band for out-of-state travel and money to attend the Indianapolis Bands of America contest was tabled until more details about the band's fundraising becomes available.

• Southern Foods Inc. won the bid to provide food and supplies to the District during the 2013-2014 school year.

• The Board approved a contract with The Adanta Group to provide mental health services to students.

• Board member Deanna Hunt announced Cook was given the Kids First Advocacy Award for Kentucky at a recent KSBA meeting.

• Taylor County Middle School Principal Tony Jewell shared details of the Beta club's recent trip to National Beta Convention in Alabama. Matti Blakeman won first place for best speech out of 39 students. The club also won fourth place for group talent.

Jewell also talked about enthusiasm students are showing for art and technology teacher Tim

Wood's robotics program.

He said TCMS will hire employees to fill math, writing and cheerleading and wrestling positions soon.

• TCHS Assistant Principal Scott Franklin said custodians have taken advantage of the school being empty by stripping and waxing every floor in the building.

Franklin said an individualized college and career readiness fair is happening at TCHS to reach out to at-risk students. These students are getting help with improving their grades, preparing resumes and making job contacts.

• Taylor County Elementary School Assistant Principal Melissa Long said it is an honor to win National Beta Songfest.

Long said TCES just wrapped up successful science, art and reading camps, in which several students participated. Math camp was also last week.

Interviews for first- and fourth-grade teachers will also be going on this week. Long said once enrollment numbers are finalized, there is a possibility of hiring another kindergarten and preschool teacher.

• Director of Food Services Kathy Phelps said a major accomplishment last year was the implementation of a new school lunch pattern with a menu certified by the state.

• Instructional Supervisor Troy Benningfield said the Office of Education Accountability has been commissioned to conduct a study of performance-based education and will be visiting the District soon.

• This month's personnel report includes:

Retirement - Debbie McFall.

Resignations - Jennifer Morgan Garmon, TCHS; and Christina Hopkins, occupational therapist.

New Hires - Geoffrey McPherson, TCHS biology; Doug Wolford, TCMS football coach; and Lauren White, TCHS English.

Transfers - Whitney Ballinger to TCMS math; Shane Cox to TCMS from Virtual Academy; Shane Cox to TCMS athletic director; Loria Christie to TCHS from TCMS; Jennifer Fitzpatrick to TCHS Virtual Academy from TCES 21st Century; Cindy Gregory to TCES from TCMS; Brian Meier to TCMS from Virtual Academy; Kelly Milburn to District from TCHS; Christy Parks to TCES from 21st TCHS Century; Janice Wilkerson to TCMS from Virtual Academy; Troy Young to TCMS ECE from TCHS ECE; Mary Newcomb to TCMS from TCES; and Mary Jo Todd to TCMS from Virtual Academy.

Reassignments - Leigh Hays to TCMS English; William Mattingly to TCHS 21st Century from Virtual Academy; and Tina Petty to TCHS math department chair.
News-Democrat & Leader, Russellville, July 22, 2013

Russellville Schools getting ready to start back

Staff report

School starts in Russellville Independent Schools on Tuesday, Aug. 6, and district personnel are already planning for the big day.

Last Thursday, Stevenson Elementary faculty, staff and administration - along with Assistant Superintendent Susan McCloud - visited students at various sites around town so teachers could let the children know how much they’re looking forward to seeing them in school.

“Building relationships is an important part of educating a child,” said new Stevenson Principal Debbie Brown, who planned the trip. “We want to make sure our students see their teachers outside of the school building, in a different situation so we can show them we care.”

Alice Forrester was glad her son, Christopher Huntwork, got to meet teachers at Logan County Public Library.

“It’s good that he’s going to school,” she said of her soon-to-be Kindergartener. “It’ll give him more social skills.”

SES students will have another chance to meet teachers on Aug. 1, from 5 p.m. to 7 p.m., at the Stevenson Back-to-School Bash. Brown promises a great time at the event, which will wrap up with a surprise grand finale from 7:30 p.m. to 8 p.m. in the gym.

New students can attend early registration at the school before that date, on July 29 from 8 a.m. to 3 p.m.

The parents of all current Stevenson students should expect to receive an informational postcard in the mail from their child’s teacher this week.

All students and parents can find Stevenson school supplies lists at Wal-Mart, or they may pick up lists at the school, where rosters will be posted on the bulletin board in the foyer.

Fifth grade Stevenson students who want to be in band this year will have a chance to meet Phil Ashby of Bowling Green’s Royal Music and pick out a band instrument at SES on Aug. 12 from 3:30 p.m. to 5 p.m.

“We will begin with five basic instruments – flute, clarinet, saxophone, trumpet or trombone or percussion,” said Beginner Band Director Susan Allpress. “Students wishing to play percussion will begin by playing mallet instruments as well as drums.”

Parents should bring their checkbook or any information they would normally take to a meeting at which they would apply for credit for a payment plan to the meeting with Ashby, Allpress said. Those unable to attend the meeting can contact Royal Music at (270) 842-9435 or www.royalmusic.biz.

Brown is excited about such details.

“I am excited to begin the new school year and can’t wait to see all of my students,” she said. “ We have new programs and procedures planned that I feel sure will help our students be successful. I appreciate all of the hard work of our teachers and other staff have put in over the summer to help us get off to a great start.”

Brown is especially thankful that the board of education has supported the hiring of several Response to Intervention teachers and a science specialist for the upcoming school year.

“I believe these decisions are going to make a tremendous difference in the education of our students,” she said.

RHS Principal Kim McDaniel is exited about changes at the high and middle schools, too.

“If you haven’t been in the high school lobby, you will be pleasantly surprised at the changes that have occurred with the remodeling and upgrades,” she said.

Freshly painted middle school classrooms will make for a cheerful learning environment there. New lights in the high school gym are another improvement.

“We are thankful for the funding that has allowed these things to occur,” McDaniel said.

Another change at the high school involves the school day schedule.

“The board voted back in the spring to modify the time schedule for the middle school and high school,” McDaniel said. “School will begin promptly at 8 this year instead of 8:15, and dismissal time will be at 3:05.”

McDaniel said students can enter the school building at 7:30 each morning. The bell will ring for students to report to their first period classes at 7:55 a.m. The warning bell will ring at 7:59 a.m. The final bell before school starts will kick off first period at 8 a.m.

Students and parents can learn more about such changes at an open house for RHS students in grades nine through 12 on Aug. 1 from 4 p.m. to 7 p.m.

An open house for middle school students in grades six through eight will be on Aug. 2 from 4 p.m. to 7 p.m. School pictures of middle school students will be taken during open house. High school students will have photos taken sometime in September, when there will also be makeup photos for middle school students.

RHS students will soon receive information about when they can set up a time to make schedule changes before school starts. They will also “receive specific information about supplies and needed materials from their individual teachers,” McDaniel said.

Sixth grade students will need the following to begin the school year:

• One one-inch binder

• Two single subject notebooks

• Multiple packs of pencils

• Loose-leaf paper

• Two two-pocket folders without prongs

• Two composition notebooks

• Coloring pencils

• Two inexpensive sets of ear buds (These will be available for purchase at school.)

• Two stylus pens for iPad use (These will be available for purchase at school.)

The wish list of items sixth grade students may bring to help out in the classroom includes Kleenex tissues, hand sanitizer, Post-it notes, index cards, markers and construction paper.

Seventh grade students will need the following items:

• Two one-and-a-half to two-inch plain binders (Please do not bring zipper binders.)

• One one-inch plain binder

• Colored pencils

• Two packages of pencils

• Loose leaf paper

• Three composition notebooks

• Glue sticks or clear tape

• One inexpensive pair of ear buds

• Stylus

• Pencl pouches (Please bring one for each binder.)

• Calculator (This is optional.)

• Tab dividers

• Highlighters (Please bring at least one yellow one.)

The seventh grade wish list includes index cards, Post-it notes, pencil lead and Kleenex tissues.

The eighth grade supplies list for math includes:

• Pens (Students may bring any color except red.)

• College-ruled loose-leaf paper

• One, one-inch three-ring binder

• One package tab dividers

• Suggested calculator TI-30XA

The eighth grade social studies supply list includes:

• One, one-and-a-half inch binder

• Loose-leaf paper

• Tab dividers

• Pencils

The eighth grade language arts supply list includes:

• Composition notebook

• One three-ring binder

• Loose-leaf paper

• Pencils

• Highlighters

The eighth grade science supply list includes:

• One three-ring binder

• Two composition notebooks

• Colored pencils

• Post-it notes

• Highlighters (Please bring at least two colors.)

• Pencil pouch

• Glue sticks

The eighth grade wish list includes Kleenex tissues, hand sanitizer, glue sticks, scissors, markers, and construction paper.

— For more information about Russellville Independent Schools, please call (270) 726-8405 or visit www.russellville.kyschools.us.

Tompkinsville News, July 18, 2013

School board hears parent concerns, reverses decision on time change

Staff report

School times for 2013-14 will remain the same as year’s past, after members of the Monroe County Board of Education approved rescinding a previous motion to delay opening times by 30 minutes for the new year.

Erin Page, speaking for a group of several parents and grandparents who attended Thursday night’s regular meeting of the board, spoke to the board about their concerns for working parents in times approved in the May meeting.

Page noted that the change in the school day concerned herself and “a large group of parents and even teachers” adding that the later start time would not allow for students to get more sleep prior to coming to school but “in reality, those children of working parents who have to be at their jobs on time will have to still get up at the same time as they always did.”

She continued that the suggestions of letter their children ride a bus or hiring someone to take their children to school would be acceptable as it would either leave small children unattended at home or cost parents additional funds which most could not afford.

She also noted that the opening of schools at 6:30 a.m. wouldn’t be a good option either, as some children will have to be up and ready for school two hours prior to the start of the actual school day.

Board members heard from several other parents who reiterated the hardships that the later start times would have on their families.

Board member Shane McPherson questioned the time at which the earliest bus riders had to get on the bus in the mornings, with 5:45 a.m. to 5:50 a.m. being the earliest pickups. Most begin around 6 a.m., bus driver representative Jimmy Grider noted.

“I take exception to the fact that you say it only affects the people that work, I am looking at the fact that some of these kids in the outer parts of our county are having to get up and on a bus at 5:45 a.m., “ McPherson said.

“We’re not trying to put a hardship on anybody,” he added, “and we understand it’s all about schedules and making adjustments. But I think our decision made a lot of hardships, so I make the motion to move the school start time back to what it was for the previous year.”

The motion passed unanimously.

Other items of business conducted during the meeting included approval of the board of education and Superintendent Lewis Carter’s goals for the next school year concentrating on the overall goals of student achievement, personnel development, facilities, dropout prevention and public relations.

The board also reviewed the end of the year attendance report as presented by Director of Pupil Personnel Mike Gee.

(Personnel actions were reported by the superintendent and fundraisers were approved by the board.)
Kentucky Standard, Bardstown, July 21, 2013

Nelson County Schools Board looks into hiring energy company

Firm may monitor energy consumption in three schools

By Jennifer Corbett

With the recent retirement of Maintenance Supervisor John Wall, Nelson County Schools is looking into hiring Trane to monitor energy consumption at three schools.

“We do that now the best we can, but with a limited staff,” said Nelson County Schools Chief Operating Officer Tim Hockensmith. “Trane adds some added expertise … . We’re here because we lost someone who provided us a great deal of expertise.”

At a working session last Thursday, Hockensmith presented a proposal for the district to enter into a three-year contract with Trane, a Louisville-based energy consultation company, for $20,974 a year. He suggested that Trane monitor Cox’s Creek Elementary, Bloomfield Middle School and Nelson County High School.

Officials from Trane told school board members they would monitor the schools’ energy usage from real time data.

“With that information, we’ll know what these buildings should be operating at,” said Kyle Johnson, account executive for Trane. The district would be assigned an energy engineer and would have access to any and all resources with Trane.

Johnson added that the program aims to help districts finding energy saving techniques with the system they already have.

According to Superintendent Anthony Orr, Cox’s Creek Elementary, Bloomfield Middle and Nelson County High School were presented as possibilities because they have some of the highest utility bills.

Board members may change their minds on the selected schools by the time they vote on whether or not to pursue the contract.

“The board has clearly not made a decision to pursue (those schools) or modify that potential contract to be something that they are more in favor for,” Orr said. “After the discussion (last Thursday), if we bring the decision back to the board it seems likely we’ll have a different list of schools.”

In terms of which schools that might be, Orr said, “that’s still in discussion mode. We’re still looking for the best possibilities.”

Hockensmith said Nelson County Schools tried to find a way to realign Wall’s former job duties without hiring another person.

“It really comes back to our continued effort to the run the district as efficiently as possible in every way,” Orr said. “We continue to be pressed financially as every district is. Our response to that is to try to trim costs in every way possible and not burden the taxpayer any more than we have too.”

Orr noted that monitoring energy consumption was not something that Ball did by himself.

“It’s something all of our staff are involved in,” he said.

According to Orr, the possible contract with Trane is a way for the district to shift the demand and lower the district’s costs without impacting instruction.

“The work of the district has to get done, and that’s what we’re aiming for,” Orr said of the possible contract with Trane. “Our folks are going above and beyond already. We just want to make sure we don’t miss any opportunity to save money for the district and taxpayer.”

The possible contract with Trane, which does not include buying any new equipment, would come with a performance guarantee, meaning the company would save Nelson County Schools as much as they’re paying them for the service.

“They would have eyes monitoring our facilities from their offices in Louisville,” Hockensmith said of Trane. “When they see something out of line, they’ll make a phone call and bring it to our attention.”

Hockensmith noted that, “We also know if we miss one thing in a building, especially in a building the size of Nelson County High School, we could spend $20,974 … it would not take very long.”

Representatives from Trane told Nelson County board members their program “is about helping you do more with what you have.”

Board members brought up the concern that the company would come in and point out which school’s control system needs to be updated.

“The intent of the program is not to say you need to spend $2 million here, here, here,” Johnson said. It’s about “doing better with what you have.”
Herald-Leader, Lexington, July 23, 2013

Fayette school board gives superintendent a glowing review

By Karla Ward

Fayette County School Superintendent Tom Shelton got a glowing review in his second annual evaluation from the board of education at the board's meeting Monday night.

Shelton met or exceeded expectations in all eight areas of performance evaluated by the board.

His first year as superintendent was "a year of observation and learning," the second was "a year of planning" and the year to come "will be a year of action and implementation," the board wrote in its evaluation.

Board member Daryl Love praised Shelton for "tackling the issue of culture, which is huge for us. We have a good district, but we really want to be great. ...Hats off to a good year and a great start."
Daily Independent, Ashland, July 23, 2013

Greenup gets 2 new principals

Ailster, Collier taking helms at grade schools

By MIKE JAMES

LLOYD Two elementaries in the Greenup County School District have new principals, and both say they want to improve lagging test scores and open up communication with parents.

Former Greenup County High School athletic director Chris Ailster takes over at Wurtland Elementary while Aaron Collier, most recently director of alternative education at the high school, takes the reins at McKell Elementary.

Wurtland’s most recently released test scores in reading and math were alarmingly low, according to Ailster, who said he already is talking to teachers about coaxing scores up. Currently in the ninth percentile, Wurtland desperately needs big gains and Ailster, 42, said he will make that a priority.

McKell has a similar issue with reading and math, but perhaps most pressing is the gap in scores between the student population as a whole and children in certain subgroups, particularly low-income students, Collier said.

In other words, students in those groups show significantly lower scores in all testing areas.

Collier, 45, said a new state testing system accounts for some of the low scores, but it is up to him and McKell teachers to align the curriculum to new state standards and bring up scores.

Ailster plans to pursue professional development opportunities for his teachers, who he said are energetic and dedicated. “The teachers I’ve met are passionate about what they do. They’ve been coming in here all summer long. The will and the interest is there.”

Down the road he hopes to add an additional teacher for response to intervention, which is a process of providing prompt additional instruction to students who are struggling. The additional teacher could provide more individual instruction, Ailster said.

Both principals come to the job after working mostly with older students.

Ailster, a Greenup County native and 1988 GCHS graduate, taught science for 13 years at McKell Middle School and then spent three years at the high school as athletic director. Another three years teaching at McKell Middle followed that.

Collier taught special education for a year at McKell Middle and then for four years at the high school. He was assistant principal there for seven years, and when the school developed a new alternative program, he was appointed its director.

Shifting to the elementary level requires learning a different approach to students, according to Collier. “The maturity level is different and you have a different way of interacting with kids,” he said.

He already has met with a number of parents. Their top concern appears to be an insistence on being involved in school affairs. “They want to be involved and they want us to communicate with them. I’ll use that as a springboard for changes in our school improvement plan,” he said.

Both men live in South Shore. Collier said that’s one reason he wanted the McKell job.

Ailster, who is African-American, said Wurtland is his school of preference because many of the district’s African-American children go there and need positive role models. “It’s important that kids see someone that looks like me so they can see they can be anything they want to be,” he said.

Both principals have children in the district; Collier has a son and a daughter who will enter ninth and 11th grades respectively; Ailster’s two sons will be in seventh and ninth grades.
State Journal, Frankfort, July 23, 2013

Elkhorn Elementary principal leaves for Fayette Co.

Staff report

David Scholl has left his position as principal at Elkhorn Elementary School, leaving only two elementary schools in the district with veteran leaders.

Scholl is now associate principal at Lafayette High School in Lexington. He started at the school Tuesday morning.

“Thank you to all the Elkhorn students, teachers, and parents,” Scholl posted on Twitter Friday, his last day at EES. “It’s been a privilege to have been your principal for the last 5 years!”

New principals are currently in place at Early Learning Village, Collins Lane Elementary, Westridge Elementary and Peaks Mill Elementary.

Larry Murphy, Jennifer Perkins, Kim Young and Dana Blankenship, respectively, will be the new leaders of the elementary schools.

Hearn Elementary and Bridgeport Elementary are the only schools with principals returning for the 2013-14 year.

Superintendent Chrissy Jones told The State Journal in April, when there were three vacancies, that she doesn’t expect the transition to be an issue.

“It will be a learning curve, but I don’t see it as the schools going backward,” she said.

Scholl did not return a call left at LHS Tuesday morning, and Jones did not return two voice mails.

The EES council will select Scholl’s replacement, but the group has not met yet to begin the process.

Council members, led by Jones, will go through principal selection training and then begin recruiting. It is not clear whether an interim principal will be appointed for the start of the school year, which begins in August.
Kentucky Teacher, Kentucky Department of Education, Frankfort, July 23, 2013

Boyd brings teacher, principal perspective to Kentucky Board of Education

Staff report

Gov. Steve Beshear appointed two new members – Trevor R. Bonnstetter of Mayfield and Grayson R. Boyd of Williamsport — to the Kentucky Board of Education in April. Bonnstetter will serve on the board through April 2016, and Boyd’s term runs through April 2014. Kentucky Teacher recently had the opportunity to pose questions to each of the new members. This week’s issue features responses from Grayson Boyd.

Grayson R. Boyd is a retired educator with 38 years of experience in the Paintsville Independent and Johnson County school systems. He has been a classroom teacher, assistant principal, principal, instructional supervisor, and director of pupil personnel. Grayson received his bachelor’s degree from Morehead State University, master’s degree from the University of Virginia, and Rank I certification from Morehead State University. He has served on the board of directors of the Kentucky Association of School Administrators, Kentucky Association of Secondary School Principals, and Kentucky Association of Academic Competition. Grayson lives in Williamsport with his wife, Diana, and has three children and six grandchildren.

Why were you interested in serving on the Kentucky Board of Education?

I felt it would be a fantastic experience. I also thought it provided me with an excellent opportunity to utilize my years in education to help Kentucky students achieve.

What impact do you hope to have on the board?

I hope to offer teacher and principal perspective on issues that come before the board.

What long-term goals do you have as a member of the board?

I want to continue the momentum for school improvement and increased student achievement that is already underway in Kentucky. My ultimate goal is for Kentucky schools to rank among the top 10 states nationwide on a consistent basis.

Who was your favorite teacher and why?

I had several great teachers during my school years. There were three commonalities among them: they were fair; they were very knowledgeable; and they were interested in their students’ success.

How do you believe you can best serve teachers on the board?

I can best serve teachers by being an advocate for teachers and teaching. All good schools start with great teaching. Supporting our teachers is extremely important.

Other than more money, what do Kentucky schools need most?

We need to improve teacher and principal education. I also believe we need to implement fair evaluations for both teachers and principals.

What are the biggest obstacles facing Kentucky’s schools?

The biggest obstacle schools face is a lack of funding. Schools are doing an outstanding job of improving student achievement with available funding. However, teacher salaries need to improve and more funding is needed for technology if we want our schools and students to keep up with a changing world.

What small change would have the greatest impact on Kentucky’s schools?

Lessening the time teachers spend on non-teaching duties, so they can have more time to plan.

What major change would you make to improve Kentucky schools?

I would reduce class sizes, and improve teacher education.
What else do you want Kentucky’s past and current teachers to know about you?

I have always supported teachers. Kentucky is making great strides in education. The backbone of student achievement is the classroom teacher.
Beech Tree News, Morgantown, July 22, 2013

Guthrie Receives Paul Mason Legislative Advocate for Children Award

Sam Osborne

WASHINGTON, D.C. – On Saturday, July 20th, Congressman Guthrie received the Paul Mason Legislative Advocate for Children Award from the Kentucky PTA.

“This award is a true honor,” said Congressman Guthrie. “As the father of three children, I am always striving to give my children the best opportunities possible. A member of the House Committee on Education and the Workforce, I have made education issues a top priority.”

The Paul Mason Legislative Advocate for Children Award is the highest honor from the Kentucky PTA. According to the Kentucky PTA, “The award is in honor of Paul Mason, a legislator who fought hard for the children of our commonwealth.” The award is presented each year to an individual or group for their efforts on behalf of Kentucky’s children and youth.

“I came to Washington with the goal to improve the quality of life for our children and grandchildren, and a quality education is essential to that,” added Congressman Guthrie.
Times-Tribune, Corbin, July 22, 2013

Final GED free testing date is July 31

Tri-County urged to complete GED before changes

By Charlotte Underwood

Adult education directors and GED testing centers are urging Tri-Countians who have already begun the GED to finish what they have started before new, more expensive and harder GED tests are incorporated in 2014.

Testing fees have been waived for the past two months as an incentive for test takers. The final free test date is July 31, according to Laurel County Adult Education and Literacy Director Kathryn Hardman.

The new tests are touted to be somewhat more difficult than the current test, but “they will not be so difficult that people will have trouble with them because that is not the case,” Hardman said, adding the Adult Education centers in the Tri-County would be proficient in preparing students for the new exams.

“The main push is why wait, especially if you have already started the test and the price will go up after the end of the year,” Hardman said, adding students should really take advantage of the final free test date on July 31.

She also explained that anyone who has already taken and passed any portion of the current GED test would lose those grades and have to start over at the beginning of the test if not completed by the end of 2013. After Jan. 1, 2014, the cost of the test is expected to double from $60 to $120, though it will vary from state to state as the GED exam changes will be nationwide.

Though the General Education Development exam has undergone periodic updates since its beginning in 1942, the upcoming changes are some of the most significant, according to GED center directors.

According to the GED Testing Service LLC which is developing the upcoming GED Tests, the 2014 version will be administered on computers and will be correlated to the Common Core State Standards. This will help GED students stay abreast of the changing education and employment requirements and expectations. GED instructors and examiners such as Lindsey LaBore of Laurel County’s Adult Education and Literacy Center said she doesn’t know for sure whether the new tests will seem more difficult for adult learners, but she agrees that it only makes sense for those who have already started the test to complete the current “familiar test before the end of the year.”

“The biggest change is that the old paper and pencil tests are being completely done away with and everything will be done on computers,” Hardman said, adding this had many more advantages than disadvantages.

“The way testing is done now, we have to set various testing dates each month to give the exam,” Hardman said. She also said she “had been assured that students would not have to have significant computer skills to take the new test,” but that people’s comfort level could be a factor if they were “not used” to working on computers.

After the new test is incorporated, students will basically be able to take the test whenever they want, without having to wait on a test to be scheduled. Requiring the test to be done on computers will also help students become more computer-literate, which in today’s world of advanced technology can only make them more prepared for future employment.

The new tests will have the same core content areas, with the exception that language arts reading and language arts writing have “essentially been combined,” Hardman said.

The four content areas of literacy, mathematics, science, and social studies, will measure knowledge and skills that are essential for career and college readiness.

Part of the reasoning for the changes, according to Hardman, is that GED test graduates must remain competitive with students who complete their high school credentials in a traditional manner.

“We have been through updates before, it is part of the process to keep the GED current to today’s standards of knowledge and employment,” Hardman said.

Whitley County Director of Adult Education Susan Dixon said she agreed that it was time for an update.

“The test is designed to be the equivalent of a high-school diploma and these updates are being made to make sure GED graduates are on the same course,” Dixon said. She also added that she felt confident that Whitley County Adult Education would be able to prepare students for the new version of the test.

“Even before the announcement of the change over to computer testing, we have incorporated a lot of computer skills into our everyday academic instruction,” Dixon said.

Another change to the GED program will be the increase in cost to take the exam.

In the Commonwealth, GED testing centers have been operating under a “break-even structure because the provider had been nonprofit,” according to Jacqueline Korengel, director of strategic initiatives for Kentucky Adult Education, which is a part of the Council on Postsecondary Education, which regulates testing prices.

Dixon said the cost was a concern because there were students now that sometimes struggled with the $60 exam fee, but that the new version of the test would be able to be taken and paid for in installments.

“It’s my understanding that it can be paid for in installments, which would end up being $30 for each of the four tests which make up the exam,” Dixon said.

The new test will have four parts, combining material now found in the reading and writing portions of the test into one “language arts” portion while keeping math, science and social studies.

The GED exams were developed in 1942 by the American Council on Education as a high school completion strategy for veterans returning from World War II who wanted to go to college. Since that time, some 18 million GEDs have been awarded. There are about 410,000 working-age Kentuckians without a high school diploma or GED.

It is estimated by the state that about 16,000 people in Kentucky have started, but not finished the test this year.

In 2012, Whiltey County had over 500 students enrolled in the GED program, with 61 graduating.

Laurel County had over 600 students enrolled in its adult education classes, with 190 graduating. Hardman said she hoped to have that many or more graduate this year.

“With the job opportunities that are supposed to be moving into the area and while the testing cost is low, now is the perfect time to get your GED,” Hardman said.

“Really it’s a small investment for the difference in the amount of money it will help a graduate earn compared to someone without a high-school diploma or GED,” Dixon agreed.

The new GED will shift from its current paper-and-pencil format to a completely computer-based format. According to the test maker, this format will help test takers learn computer literacy skills necessary to succeed in college and in the workplace.

While the length of the GED will stay at around seven hours, the new exam will condense its current five subject subtests into four: Reasoning through Language Arts; Math; Science and Social Studies; and the number of written sections will double to two.

A new scoring scale will be released by the test maker in summer 2013.

More analysis and a deeper understanding of math will be required.

Content will better reflect the Common Core standards for grades K-12, which have been adopted by 45 states and the District of Columbia.

The cost to take the GED will double to $120, though this may vary by state.

Facts about GED test and test takers

Approximately 10 percent of all GED takers are incarcerated.

The average GED taker is 26 years old, has completed 10th grade, and has been out of school for nine years.

About 10 percent of all GED holders go on to earn a college degree.

According to the U.S. Census Bureau, GED/high school degree holders make $700 a month more ($3,100) than those who did not complete school $2,400.

There are multiple adult education centers in the Tri-County that hold classes both on site and at several satellite locations. Schedules at all locations are flexible to meet student’s needs. Stop by or call one of the locations for more information.

Laurel County Adult Education and Literacy

90 Bennett Circle, London, 40741

606-878-9134

or the Laurel County Adult Education Center located at 103 Northside Plaza in Corbin

606-528-0379

Corbin Adult Learning Center

615 South Main Street

Corbin, KY 40701

606-528-1791

Williamsburg Adult Learning Center

Cumberland Regional Mall Annex

Williamsburg, KY 40769

606-549-1989

Knox County Adult Education and Family Literacy located on the Knox County Middle School campus

606-545-6032
Ledger Independent, Maysville, July 24, 2013

Public demands answers from RCS board

WENDY MITCHELL

MOUNT OLIVET | Officials admitted, during the Robertson County School Board meeting Monday, that summer 2013 has been one bad thing happening after another.

Beginning with realization in late April that Kentucky Department of Education was stepping in to force a balanced budget, and most recently adding the suspicious fire that destroyed the Deming School last week, officials have been hard pressed to keep up with the dismay, they said.

With more than 100 spectators in attendance, the board held its meeting in the RCS cafeteria.

With repeated questions tossed at board members and RCS Superintendent Chuck Brown about everything from personal development days interfering with the annual fair day, to demands for change, including removal of Brown, the meeting lasted nearly four hours.

Most of the audience stayed for the entire meeting, which included a request by Kentucky Farm Bureau President Keith Ellis for use of school property in September for the annual fair, which qualified participants for Kentucky State Fair participation in 2014.

“I didn't come here to make anyone mad, on the contrary, we want to continue to make the fair grow and be the kind of community activity it use to be, “ Ellis said. “We want it to be a teaching friendly environment.”

A miscommunication about the date of the fair, traditionally held the third full weekend in September, conflicted with the PD day. Plus, because of KDE rules, students have to be instructed for at least six hours each day to qualify as a school day, so the tradition of having students leave classes to participate in activities of the fair is not allowed any more, Brown said.

One parent offered to pay whatever the financial cost of her children being out of class on fair day to the district, to have the fair continue as it has in the past.

Due to safety and distance concerns, there will not be a parade to accompany the fair, freeing up students and teachers to possibly do on site displays, Ellis said.

In other business, the board attempted to listen as Garrick Ratliff tried to explain how a Mastery Learning Policy for RCS could benefit every student and leave none without instructional attention.

The program was used at Eminence Independent School when it was in a similar financial and educational crisis, with extremely positive results at preparing students for college, or careers, he said.

Commentary from audience members interrupted his presentation, including negative comments from a parent who claimed it never helped her child, in a trial class, and another parent who challenged Ratliff on the value of the program.

Another parent suggested poorly performing students should be allowed to fail, as a learning tool, a contradiction to the MSP plan to encourage every student to achieve passing grades, while challenging students who are learning faster to be more proficient in advanced learning activities.

A committee was formed, including Ratliff, parents and teachers to report back to the board with a recommendation.

Comments from audience members continued to focus on dissatisfaction in communication from Brown and the board to the public and between each other.

As the activities leading up to crisis mode in May and June, including program and staff cuts were repeatedly explained, Brown admitted he was to blame for not beginning adjustments to staff and programs when student numbers began to drop about four years ago.

"Four years ago it started ... and it's my fault (it was not addressed sooner)," Brown said.

He also asked the board to reduce his contracted salary by $10,000 in the upcoming year, which they approved.

“I looked at the list (of staff cuts) and knew I had to do something,” Brown said. “I asked to be put on the agenda.”

Board member also expressed dissatisfaction Brown had not informed them of the letter with a list of KDE complaints Brown had received in January.

According to Brown, he had office staff work with him on making the requested changes, but he had neglected to notify the board or KDE it had been done.

A belief the district had not complied brought KDE Spokeswoman Kay Kennedy to an April RCS board meeting, to the surprise of the board.

Correcting such lack of communication between the superintendent and the board was also essential, audience members said.

During an open discussion time at the end of the meeting each person who had signed up and asked to speak, was given three minutes to do so.

Janice Gifford spoke of disappointment and a need for honesty and the resilience of Robertson County teachers, students and community.

“It is very evident how important our kids educations are to us. There is great disappointment over this summer,” she said. “I expected better than what we have seen.”

Cuts in positions and programs arre painful but not insurmountable, she said.

“We have a good skeleton staff here and we can pull it off,” she said.

She cited personal calculations of 63 percent increases in Brown's salary since 2006 by the board as unacceptable, when instructors were in stagnant salaries and programs and staff were being cut.

“Being $400,000 in the hole is inexcusable,” she said. “We need leadership, and honesty … and for the officials attending from KDE we need constructive ideas. RCS kids are smart, good and as deserving of a quality education as any kids in the state.”

Gifford received a standing ovation, followed by several others who had asked to speak, stating she had said what they would have.

While addressing KDE officials directly, Patti Price, a former part-time teacher who is listed as a retiree, questioned why funds she said were due to those who had been hit by the reduction in force suspension of their contracts, had not been disbursed.

According to Price, she had given RCS her request for the funds in advance of payroll printing, but it had not been done.

According to KDE officials, the incident did not play out as Price was describing and she was informed the formula the district uses for direct deposits had been followed and the funds were being disbursed based on that schedule.

Another public meeting to discuss recent incidents and district plans is scheduled for July 24, at RCS at 6:30 p.m.

Courier-Journal, Louisville, July 24, 2013

Critics: Kentucky science academic standards are 'fascist,' 'atheistic'

by Mike Wynn

FRANKFORT, KY. — Supporters and critics of Kentucky’s new science education standards clashed over evolution and climate change Tuesday amid a high-stakes debate on overhauling academic content in public schools.

Opponents ridiculed the new standards as “fascist” and “atheistic,” and said they promoted thinking that leads to “genocide” and “murder.”

Supporters said the education changes are vital if Kentucky is to keep pace with other states and allow students to prepare for college and careers.

In all, nearly two-dozen parents, teachers, scientists and advocacy groups commented at a state Department of Education hearing on the Next Generation Science Standards — a broad set of guidelines that will revamp content in grades K-12 and help meet requirements from a 2009 law that called for improvements to education.

“Students in the commonwealth both need and deserve 21st century science education grounded in inquiry, rich in content and internationally benchmarked,” said Blaine Ferrell, a representative from the Kentucky Academy of Sciences, a science advocacy group that endorses the standards.

Dave Robinson, a biology professor at Bellarmine University, said neighboring states have been more successful in recruiting biotechnology companies, and Kentucky could get left behind in industrial development if students fail to learn the latest scientific concepts.

But the majority of comments during the two-hour hearing came from critics who questioned the validity of evolution and climate change and railed against the standards as a threat to religious liberty, at times drawing comparisons to Soviet-style communism.

One parent, Valerie O’Rear, said the standards promote an “atheistic worldview” and a political agenda that pushes government control.

Matt Singleton, a Baptist minister in Louisville who runs an Internet talk-radio program, called teachings on evolution a lie that has led to drug abuse, suicide and other social afflictions.

“Outsiders are telling public school families that we must follow the rich man’s elitist religion of evolution, that we no longer have what the Kentucky constitution says is the right to worship almighty God,” Singleton said. “Instead, this fascist method teaches that our children are the property of the state.”

At one point, opponent Dena Stewart-Gore of Louisville also suggested that the standards will marginalize students with religious beliefs, leading to ridicule and physiological harm in the classroom, and create difficulties for students with learning disabilities.

“The way socialism works is it takes anybody that doesn’t fit the mold and discards them,” she said. adding that “we are even talking genocide and murder here, folks.”

Others cited concerns over costs and student privacy or argued that the standards fail to teach students key critical thinking skills. Several pointed to dissenters in the scientific community and said the new teachings will not fully incorporate evidence which may contradict human evolution and man-made climate change.

Daniel Phelps, an environmental geologist who spoke in support of Next Generation, said he was offended by comments suggesting that evolution leads to immorality and “death camps,” calling it a horrible misrepresentation of scientists.

“I’ve actually read this, unlike many of the people who have commented today,” he said. “Everything is actually based on evidence — arguments from evidence are actually given priority in the Next Generation Science Standards.”

The standards, which incorporate all areas of science, were developed over two years through a consortium of 25 other states and input from educators and scientists across the nation.

The Kentucky Board of Education adopted them in June in response to Republican-backed legislation from 2009 that called on state education leaders to better align coursework with other states and improve comparability with national and international benchmarks.

According to the department, Kentucky’s current standards on biological evolution have remained in place since 2006, and the changes will update teachings with the latest research.

On climate change, the department says existing standards address the mechanisms behind weather and climate, but they do not draw an explicit link to human activities. Next Generation will ask middle- and high-school students to consider the impacts people have on climate.

Kevin Brown, associate education commissioner and general counsel, said comments will be reviewed by department staff and summarized into a statement of consideration with formal responses. Board members will then consider the comments and responses in August and decide whether to make changes or advance the standards to legislative committees for approval.

Key lawmakers have indicated that they will reserve judgment while still researching the changes.

Others note that they see little opposition in the legislature.

Singleton said after the hearing he doesn’t know what effect critical comments might have on the standards.

But Robert Bevins, president of Kentuckians for Science Education — which supports Next Generation — said he expects the board to will send the standards forward without changes.

Department officials will continue accepting written comments until July 31.
Paducah Sun, July 24, 2013

Middle schools reorganizing sports

by CORIANNE EGAN

Two weeks ago, McCracken County softball coach Tony Hayden had a plan. His vision for the middle school feeder programs was to consolidate them, like the high school teams will become springtime. But after Hayden, the athletics department and the McCracken County Board of Education heard from parents and players around the county, a new plan was presented to parents on Tuesday night.

Middle school fall teams — which will convene and start playing in just three weeks — will continue to carry the Reidland, Heath and Lone Oak names. Each school will have a separate team, but Hayden will also field a travel team of sixth, seventh and eighth graders who will play within the same time frame. The plan will leave middle school booster clubs, or individual parents, to pay for nearly all of the program’s costs.

“People were upset with the original plan, but they are going to be upset no matter which direction it goes in,” Hayden said. “I didn’t get a wink of sleep over this decision. People who know me know how serious I am about softball.”

Parents will have to foot the bill for transportation, umpires, team insurance, field upkeep and coaches. Insurance for the four-month period usually runs about $175, while fielding four umpires a game will cost about $120. Costs will also include balls, Hayden said. There is the option for each middle school team to wear hand-me-down uniforms.

Hayden said the original plan called for each school to maintain a sixth and seventh grade team and for an eighth grade travel team of consolidated middle schoolers. He said the high school booster club was planning to fund the middle school program, but now both the travel team and individual school teams will have fees per player for parents to pay.

The county is looking into stipends for coaches this year, in preparation for the Kentucky High School Athletics Association to sanction middle school sports next year.

“What I want to make clear is that these aren’t Reidland kids or Lone Oak kids or Heath kids,” Hayden said. “These are McCracken County kids. My heart is with McCracken County. And this is what we had to do to appease everyone.”

Each middle school team have about seven games on its schedule. They also can play each other, Hayden said. Entering extra tournaments will cost extra for parents.

The travel team will play at least 24 games, Hayden said. The first of those games is expected to be Aug. 15. Hayden said news on tryouts will come soon.

“That’s what worries me,” parent David Pace said at Tuesday night’s meeting. “It doesn’t seem like enough games to get these kids time to play and allow them to get enough training.”

More than 60 people attended the meeting at Reidland Middle School’s cafeteria, including middle school players and their families. When topics came up concerning the school board, murmurs and angry comments made it apparent that plenty of hard feelings are harbored over the high school consolidation. School district Activities Director Kris Garrett also attended.

“We had to find a balance and provide opportunities for all of the players who want to play,” Garrett said. “There is no perfect decision.”

Hayden said this decision was small compared to the problems he faces with the varsity team. The county has 32 players returning to the team, 25 of those who are returning starters, to find room for MCHS’s varsity team can field only 20 players. The school will field a junior varsity team and a freshman team as well.
Daily News, Bowling Green, July 23, 2013

Attorney: BG giving unequal treatment

'Idea of 'school choice' is not the same for all,' Darrell says

By CHUCK MASON

School choice does not exist for everyone in Warren County.

That’s the conclusion Warren County Public Schools legal counsel Bart Darrell reached in the latest filings in the Bowling Green Independent School District’s appeal seeking a change to the county schools’ April 18 decision to lower the number of county-zoned children allowed to attend city schools.

Darrell’s filing alludes to a city schools’ admission policy that appears to cherry-pick a certain segment of county students to attend city schools.

“Clearly, the idea of ‘school choice’ is not the same for all who might want to attend the BG independent schools,” Darrell noted in a filing to Lexington attorney Mike Wilson. Wilson recently heard three days of student cap appeal arguments in Bowling Green and asked lawyers on both sides to file final arguments late last week. Wilson is expected to make a recommendation to Kentucky Education Commissioner Terry Holliday this week.

“BG created a priority list in its policy and on its nonresident (county-zoned students) application,” Darrell wrote in the 38-page brief. “Unless one is financially capable of owning real estate in the independent school district ..., works for Western Kentucky University, has the financial means to pay tuition to a private elementary school or are a sibling of the foregoing, one would fall fairly far down the list of those who BG will accept as non-resident. Why not use a lottery system or a ‘first-come/first-served’ policy?”

The city application shows nine priorities for admission of nonresident students to the BGISD: “1. Children of employees; 2. Children enrolled as of Aug. 1, 2012; 3. Siblings of students enrolled as of Aug. 1, 2012; 4. Students transferring from private schools in the Bowling Green Independent School District attendance area; 5. Children of families owning property in Bowling Green

Independent School District; 6. Children of Western Kentucky University faculty and staff; 7. Potter Home children; 8. Kindergarten/primary students; 9. Other students in priority order in date of application.”

“Students who are free and reduced lunch qualified, ESL (English as a Second Language) or special education do not have a separate spot on the priority list for admission,” the county’s brief continued. “While 23 of the past 40 in BGHS’ ‘top 10’ of its graduating classes resided in the WC district, only 1.5 percent of its WC nonresident students are classified as ESL while the overall district percentage is almost 10 percent. While the average grade-point average for BG’s resident students is 2.59, the average grade-point average for BG’s nonresident students from WC is 3.24.”

A brief filed by the city school district continued to emphasize the potential loss of all 850 county-zoned students to WCPS. The loss of those students would transform city schools into an “inner city” school district, where the percentage of students who qualify for free and reduced lunch would skyrocket to more than 70 percent, noted the 78-page brief filed by Regina Jackson, city schools legal counsel. County school officials have not at any point since the discussion began in the spring proposed a reduction of 850 students.

The city district believes the hit it will receive in the 2013-14 school year will be repeated in ensuing years, eventually dropping city school enrollment from nearly 4,000 students to just under 3,000.

“Bowling Green Independent is not a vastly superior district whose enrollment of Warren County residents drains academic and financial resources from Warren County in an amount sufficient to cause any measurable detriment to Warren County. Both Bowling Green Independent and Warren County are currently academically, demographically, and financially sound,” Jackson wrote in her final brief, adding that impact to city schools of the students in question “will only serve to cause a disproportionately negative impact on Bowling Green Independent, without really strengthening Warren County.”

On April 18, the Warren County Public Schools Board of Education lowered the student cap of allowable county-zoned students permitted to attend the city schools to 664 from 850 students.

The cap does not include 100 students who have one or more parent working in the city school district, thus reducing the actual drop by 86 students. The county schools contend they will have additional revenue of $1.5 million over 13 years if those 86 kids attend the county district. BGISD has cut five teachers and three service personnel following the WCPS decision.

State funding of $3,827 follows children within the capped number to the school system they attend. State school funding does not follow any out-of-zone school children to a different school system unless one or more of their parents work for that system.

The city schools still have the right to appeal Holliday’s decision to the Kentucky Board of Education. School starts in the city district Aug. 6, while the county schools begin classes Aug. 8.

In the filings, the county continues to insist a 2001 agreement between the two districts’ superintendents isn’t legally binding to either school board since neither actually approved the memo in a separate board action.
Wayne County Outlook, Monticello, July 24, 2013

Move is on schedule for Wayne County Schools

By: Melodie Phelps

The new merged Wayne County Board of Education, which now includes four members of the former Monticello Board of Education, met for the first time together on Monday, July 15.

Eight board members attended the meeting—the five members of the Wayne County board and three of the four Monticello board members.

Superintendent John Dalton welcomed Jerry Lair, Sheila Stephenson and Nancy Duncan to the Wayne County board as the meeting began. Michelle Flynn was unable to attend the meeting.

Before any official business began, Jerry Lair, the former chairman of the Monticello Board of Education, expressed his appreciation to officials at Wayne County.

"On behalf of my fellow board members I would like to thank Mr. Dalton, the board and all the administration and staff at Wayne County who have helped with this merger," stated Lair. "As you can

imagine this has been a trying time for all of us, and his kindness, your kindness and their kindness is appreciated...It is going well."

Dalton then updated board members in regard to the moving efforts that have been going on across the campus and at the Monticello School, as Wayne County prepares for a new school year with a new grade configuration. Dalton said that things have gone smoothly so far, and he expressed his appreciation to everyone who has worked hard with the move.

He said that everything is running on schedule and that school will begin for students on August 7 as planned.

"This has gone very well...It will be ready and we will have a great first day," stated Dalton.

Assistant Superintendent Wayne Roberts noted that in about eight weeks more than 150 staff members, along with their equipment, have been successfully moved. Work has been done to prepare all the buildings and classrooms for the next school year.

"I think it is phenomenal," said Roberts. "They have worked really hard...Things have gone exceptionally well."

Board members then learned more about a Professional Learning Symposium that is scheduled for July 22, 23 and 24 at Wayne County. There will be a variety of breakout sessions provided to teachers throughout the symposium.

The first matter of action taken by the newly merged board was the adoption of the provisions of Senate Bill 97, that raises the dropout age for a student from 16 to 18. Districts across the state have adopted these provisions, since the bill was approved by the state legislature earlier this year.

Senate Bill 97, known as the "Graduate Kentucky" bill, passed this year and phases in an increase in the compulsory school attendance age from 16 to 18, amending the school attendance law created in 1934.

The board approved a resolution regarding a bond sale to fund approximately $446,000 for the purchase of property adjacent to the campus. Dalton explained that this is property the board has been purchasing an acre or two at a time over the years and they have now been offered the remainder of the property, which gives the district a great opportunity for expansion.

The board recessed and the Wayne County School District Finance Corporation, which consists of the board members, approved a resolution to advertise and sell the bonds on August 1. The finance

corporation also approved refunding the 2006 bond issue by Monticello School, if interest rates drop to a level to provide significant saving to the district.

In other action, the board:

• Approved the district's participation in the Community Eligibility Option Program (CEO) for the 2013-2014 school year. This means all students in the district will receive free breakfast and lunch throughout the school year.
Hazard Herald, July 24, 2013

City BOE considers new teaching positions, construction projects

by Amelia Holliday

HAZARD — The Hazard Independent School Board held its monthly meeting on Thursday at the Hazard Middle School in Walkertown to discuss the completion of construction projects in the district and the possible establishment of new positions.

The board approved two change orders and a pay application request to McKnight and Associates concerning the construction at Hazard Middle and Roy G. Eversole Elementary schools. Joseph Clark, an architect with the firm Clotfelter-Samokar, gave the board an update on the nearly completed construction.

At Roy G., Clark said most of the exterior construction and renovation is complete, including the preschool playground, the entrance canopy, and the new roof.

“Landscaping is underway. It’s about 50 to 60 percent complete,” he said.

Clark added that in the interior of the school the new security vestibule, which will make for a safer procedure for visitors entering and exiting the building, and two renovated computer labs have been finished.

“At Walkertown (Hazard Middle School), the renovation of the administrative suite is complete, that includes the front office, the faculty toilet, and the new guidance and principal’s office, the waiting area, and the faulty workroom,” Clark said. “Project construction is pretty much complete.”

Scott Noel, another architect with Clotfelter-Samokar who attended the meeting with Clark, presented the board with a kind of parting gift since construction work will be finished within the month.

“We kind of started our relationship with you all with the facility evaluations. I haven’t been here in a while, and walking through the buildings today … first thing out of my mouth to Joey (Clark) was we’ve really stretched their money pretty far, and it’s not often you get to say that,” he said. “We work with a lot of districts across the state and you all are one of our most favorite districts to work with. We know how passionate you are about your students.”

Noel told the board his firm would like to make a substantial donation to the district’s Blessings in a Backpack program, which supplies underprivileged students with enough food for two breakfasts and two dinners for each weekend every semester.

“We’re going to come back down and we’re going to buy locally so the money stays in your area, and we’ll make a sizable purchase for some foods and goods to go into your backpack program for your students,” Noel said.

He said this was a way for the firm to show its appreciation for the district’s willingness to trust the firm to do what they were hired to do.

“We know renovations are messy and hard on teachers and faculty, and public perception may give you all a rough way from time to time, so just as an appreciation for allowing us to do what we do and trusting us to do it,” he added.

In other business, the board also approved the establishment of three new positions at the elementary school.

“I guess this is a good problem to have. All three of our kindergarten classes were over capped prior to this morning, and today we had a registration and had six or eight more kindergarteners come in and register,” Superintendent Sandra Johnson told the board.

Johnson said the cap for kindergarten classes is 24 students per class. Under her recommendation, the board approved the establishment of an additional kindergarten teaching position and an additional kindergarten instructional assistant position, which would bring the kindergarten class count up to four.

Johnson also recommended, and the board approved, replacing an RTI (Response to Intervention) teaching position, which will be vacated at the elementary school this year due to a retirement, with an RTI instructional assistant position.

A bid from Clotfelter-Somakar for construction and renovation at Hazard High School was also approved. This was the only bid made for the project.

The annual financial report was presented to the board by the district’s financial officer, Regina Cornett.

According to the report, grand totals mainly include the totals for Fund 1 and Fund 2. The grand total in revenue for the district for the 2012-13 fiscal year was $9,626,317.41 while the grand total in expenditures for the year totaled $7,850,397.28, bringing the grand total for the district’s account to $1,775,920.13.

The board also voted to table discussion of the use of school facilities for fundraising activities until next month’s meeting.
Middlesboro Daily News, July 24, 2013

Bell schools implement new dress code

by Anthony Cloud

The Bell County School District will be implementing a new dress code for certified staff in the upcoming school year. Superintendent Yvonne Gilliam said several principals asked her to address the situation during a recent principals’ retreat.

During a previous school board meeting, the board asked Gilliam to create a committee to come up with a uniform dress code for the entire district. Gilliam said the committee looked at over a hundred different dress codes from different school districts.

For men, acceptable attire includes dress shirts with or without ties, polo shirts with collars, dress or khaki slacks, sweaters, turtlenecks and sports coats.

Gilliam said ties should be worn frequently and shirts must be tucked in.

Visible tattoos and body piercings will not be acceptable. Other unacceptable items are tank tops, shorts, visible under garments, jogging suits, jeans, sleeveless tops or theme logo shirts.

Acceptable clothing for women include dresses, skirts with a professional length and fitting, dress slacks, capri bottoms, suits, sweaters and tops that cover the midriff.

Tight fitting clothing and visible cleavage will not be tolerated. Themed shirts, spandex, exposed shoulders, visible tattoos and body piercings will not be allowed. Spaghetti straps and strapless tops will be allowed only if they are covered by a sweater.

At the principals’ discretion, he or she may waive the dress code on special days and certain events. Classified staff will not be affected by the new dress code.

Messenger, Madisonville, July 24, 2013

County, district ready for students to return

By Doreen Dennis

Hopkins County School officials say everything is in good order to begin the district’s school year on Aug. 7.

Superintendent Linda Zellich, who replaced James Lee Stevens, led the board meeting for her first time Monday night, noting she has a vision to improve the school district.

“We’re in pretty good shape, and we’re working to get vacancies filled and we’re working with the athletic director on coaching vacancies,” she said.

Zellich said she has already seen teachers out getting school supplies for their classrooms. The superintendent will first meet with administrators, then address the rest of the district’s staff at 8 a.m. Aug. 5 at Hopkins County Central High School’s gym.

Principals could possibly be named for Madisonville-North Hopkins High School and Grapevine Elementary this week, officials said.

North’s site-based council meeting is set for 7 a.m. Thursday to review applications.

Grapevine’s site-based council may make a decision by Friday, said DeDe Ashby, assistant superintendent. The council will review applications at 10:30 a.m. Friday at the school.

Sherri Winstead, assistant superintendent, said security systems and computer labs have been updated in the district.

Assistant Superintendent Steve Gilliam said all facilities are in good shape. Roofing projects underway at West Hopkins and Earlington Elementary schools and roof repairs are planned at Hanson Elementary before school starts.

“We’re in good shape,” he said. “Things are cleaned up and ready.”

Gilliam also mentioned work is scheduled Aug. 5 for keyless entry lock systems to be installed at the high schools.

“We’ve had lots of upgrades on air-conditioning,” he said. “Graduation day like at Central won’t happen again. We’re at 100 percent.”

In other business, the board:

• Approved the personnel changes regarding the hiring of 18 new teachers and the rehiring of 10 teachers. Five certified instructors transferred, and seven resigned; 13 classified employees were hired, one transferred and one resigned. Utility worker Donald Corum was suspended three days without pay, and eight substitute classified workers were not renewed.

• Approved a contract with the Evansville Association for the Blind.

• Approved a contract with Vanco Services for food services and a new online payment system for meals and services in Infinite Campus, replacing Meal Pay for food service charges.

• Approved fundraisers for Pride Elementary and West Hopkins.

• Approved a memorandum of agreement for physical therapy services for the school year, ending on June 30, 2014, and an agreement between the board and Christian County Board of Education for Visually Impaired services for the school year.

• Approved the employment of coaches for the school year.

• Approved charter bus company services with Anchor Tours, Bales Unlimited Inc., Crown Coach Corp., RLCL Acquisition LLC, DBA Gray Line Charter and United Coaches Inc.

• Approved schools to carry over unused site-based council funds to the 2013-14 school year.

• Approved booster clubs and external support organizations, and district assurances to participate in federal and state grant funding.

• Canceled the board meeting initially set for Aug. 5 so officials can attend school open houses. The board’s next meeting will be held Aug. 19 at 5:30 p.m. at Central Office.
Messenger-Inquirer, Owensboro, July 24, 2013

Burns Middle School work continues

Water damages original wall

By Lucas Aulbach

Part of Burns Middle School has been under construction this summer, but most of the work will be complete by the start of the school year.

One of the school's original walls is being replaced. The Daviess County Public Schools Board of Education discussed the work at a luncheon Tuesday at the school board's central office.

Construction crews started work on the school in May.

"We were tearing the walls down on the outside when kids were still in the building," said David Humphrey, Daviess County Public Schools director of maintenance and operations.

The wall construction will wrap up before the start of the school year. Humphrey said the renovations cost about $900,000.

The wall needed to be replaced on the south side of the Goetz Drive school because of water damage. Water had infiltrated the wall from the front and back of the building, according to Humphrey.

"We removed one layer of brick, came back and insulated the wall, and then put brick back on it again. It's pretty much got a whole new wall on it," he said. "That insulation will help protect against water infiltration, plus it also adds some more value to the building, and it should be more energy-efficient now. There were numerous places where water was coming into the building, and we were able to solve those issues."

DCPS Superintendent Owens Saylor said Burns still has some windows boarded up and will require more work before the start of the school year on Aug. 7.

"There are some windows that still need to be installed and things of that nature," he said. "Some ceiling tiles were taken out, but those are not things that are going to keep us from opening the building. We're confident that that's all going to be in place at the start of the year, and we'll be ready to rock and roll."
News-Democrat & Leader, Russellville, July 23, 2013

RHS to add new aeronautics program

by OJ Stapleton

There is going to be an exciting new opportunity for students at Russellville High School this upcoming school year.

Starting this year, the school will be partnering with the Kentucky Institute for Aerospace Education and offering a new four-year program in aeronautics.

“The program is for high school students to begin a pathway toward a career in aerospace,” said RHS science teach Tracy Naylor, who will be serving as the facilitator for the class. “By the end of the program, the students will be on their way to preparing for a career in either piloting, airplane mechanics, space, engineering or airport business.”

As freshmen, students will explore all of those five areas and will later on pick one or two that they wish to specialize in.

The classes will all be taken over the Internet and Naylor will simply be in the classroom to help out as needed.

“I just facilitate the class,” she said. “I’ll be learning a lot of the things right along with the students.”

The class will have about 10-15 students the first year - and they will mostly be freshmen, since the program is designed to take four years.

And while the class will only count as an elective toward graduation, it will be teaching lots of good skills along the way.

“It’s a fantastic program even if you don’t end up doing anything in those fields,” Naylor said. “You’re almost doubling your math and science by going through it.”

But if the students do wind up in that field after graduation, the job prospects could be very good.

“There are a large number of job opportunities in those areas that are available and people are not being trained to fill those positions in great numbers,” Naylor said.

By the end of the students’ junior year, many of them will have completed the written portion of the pilot’s license test. And they will be well on their way to getting in the flight time required by the time they graduate.

As seniors, students in the program will also be taking college courses through either Embry Riddle university in Daytona, Fla., Morehead State, the University of Kentucky or Eastern Kentucky University, depending on what area they are focusing on.

Superintendent Leon Smith was approached about adding the program last fall.

“At the time they were only going to allow about 20 districts to be a part of the program and 17 had already committed,” Smith said.

After looking into the program a bit more, he decided it would be a great fit for the Russellville district.

“This is a unique thing for us to provide and a great way to build our science program,” Smith said. “I am always looking for ways to do that since we are a small district and this really enhances what we are already doing at the high school.”

Both Smith and Naylor stressed that if there are any pilots, airplane mechanics or local folks in and around Logan County that would like to share their expertise in the field of aeronautics and mentor some of these students, they should contact the high school or email Naylor directly at tracy.naylor@russellville.kyschools.us.

Kentucky New Era, Hopkinsville, July 24, 2013

CCHS helps pull up district's ACT scores

By Eli Pace

Led by across-the-board gains at Christian County High School, local public school students improved their performance in every category of the state-mandated ACT.

Every year the state requires high school juniors to take the test designed to measure a student’s college readiness in four core subjects — English, math, reading and science. The test is scored on a scale of 1 to 36, and the composite score takes into account the results from all four subjects.

Christian County High School — and the district as a whole — gained ground in all four of them.

Additionally, the latest set of results puts the district just one point below the state average of 19.2, which was up 0.2 from 2012.

“When you look at the rate of growth in state vs. the growth in the district, we’re closing in on that state average,” said Amy Wilcox, the district’s chief instructional officer. “The state is growing, but we’re going at a faster rate.”

The district was up 0.5 in English, 0.2 in math, 0.6 in science and a whopping 1.1 in reading, bringing the CCPS composite average up to 18.2, one point below the state average.

At CCHS, the biggest gains came in English — from 16.1 to 17.6 — and reading — from 17.2 to 18.6.

“Anyone who knows about ACT knows that growth of 0.2 or 0.3 is huge growth,” Wilcox said.

Since 2009, when HHS recorded a composite average of 17.8, the school has improved slightly — usually a tenth of a point or two — every year. From 2012 to 2013, the school’s composite score went up 0.3, continuing an at least five-year trend of steady improvement in the school’s composite score average.

With an average of 18.9, HHS is now just three-tenths of a point off the state average.

“This is all just such positive news,” Wilcox said. “We are so excited.”

Assuming the scores at both the district and state level continue to improve at the same rate they did this year, the district would be at or above the state average by 2015.

“I am proud of the results and what they indicate, but we know we still have work to do,” Superintendent Mary Ann Gemmill said in a Tuesday news release. “We want Christian County students to surpass the state average, and we are making ground on that goal.”

But even though surpassing the state average is one of the district’s goals, the district’s mission doesn’t end there. Wilcox said the ACT scores are “a good indicator of how well our children are prepared to succeed in life” and that’s why the district is paying such close attention to them.

However, she really wants the district to surpass the state average.

“I think we have something to prove,” Wilcox said. “We’re starting to show that our kids are just as smart as any others in the state. I don’t know why there seems to be this perception out there that our kids can’t learn as well as ones in any other county, but our kids are just as good here as anywhere else.”

 Other highlights in the ACT results were:

n CCHS improved its composite average more this year than it had in the previous four years combined.

n The percentage of students at CCHS who met college-readiness benchmarks in English grew from 38 percent in 2012 to 52 percent in 2013. A higher percentage of CCHS students also hit benchmarks in math, reading and science.

“When you look at the percent of students who met the English benchmarks this year … more than half of the kids met the benchmark,” Wilcox said. “We’re only 2 percent behind the state. Last year 38 percent met it. That is huge growth.”

Wilcox said the ACT results show the schools’ intervention programs in the earlier grades “are really paying off.”

n For the first time in at least five years, CCHS students had a higher average score than HHS students in one of the four subjects covered by the ACT. This year, CCHS scored an 18 in math, 0.2 higher than the average at HHS.

n The largest gain on the ACT at HHS came in reading where the school jumped 0.7 from 2012. HHS also saw 0.3 growth in science while slipping 0.2 in math and 0.6 in English.
Education Week, Bethesda (MD), July 23, 2013

States Ponder Costs of Common Tests

By Catherine Gewertz

With yesterday’s news that PARCC tests will cost $29.50 per student, all states in the two federally funded common-assessment consortia now have estimates of what the new tests will cost. And they’re sorting out how—and in some cases, whether—to proceed with the massive test-design projects.

The Partnership for Assessment of Readiness for College and Careers released pricing yesterday that’s just under the $29.95 median spending for summative math and English/language arts tests in its 19 member states. That means that nearly half of PARCC states face paying more for the tests they use for federal accountability.

The Smarter Balanced Assessment Consortium, or SBAC, the other state group using federal funds to design tests for the common standards, released its pricing in March. At $22.50 for the “basic” system of summative math and literacy tests, or $27.30 for a “complete” system that includes formative and interim tests, that group’s prices are higher than what one-third of its 24 member states currently pay.

States at various points in the cost spectrum reflected this week on the role that the new tests’ cost would play in their decisions about how to move forward. Within 30 minutes of PARCC’s announcement, Georgia, one of the lowest-spending states in that consortium, withdrew from the group, citing cost, along with technological readiness and local control over test design, among its reasons.

The cost of the tests being built by PARCC and Smarter Balanced are a topic of intense interest as states shape their testing plans for 2014-15, when the consortium-made tests are scheduled to be administered. Building support for different tests can be difficult even without a price increase. But that job is even tougher when new tests cost more than those currently in use.

“I’m not going to suggest to you that it’s an easy sell to the legislature,” said Deborah Sigman, the deputy superintendent who oversees assessment in California, which belongs to the Smarter Balanced consortium. “But we think that assessment should model high-quality teaching and learning. To do that, you have to look at assessing in different ways.

“The irony is, people say they want a robust system that gets to those deep learnings, but [then they say], ‘Let’s make sure it doesn’t take as much time and that it doesn’t cost more money.’ Those things are incongruent. Those performance items require more resources and a greater investment.”

California is facing a steeper assessment bill if it uses Smarter Balanced tests, Ms. Sigman said. The state’s lower legislative chamber has passed a measure embracing those tests, but the Senate has yet to act on it.

Douglas J. McRae, a retired test-company executive who monitors California’s assessment movements closely, believes that the SBAC test will cost the state much more than current estimates suggest. Testifying before the legislature, he said that assumptions about cost savings from computer administration and scoring, and from teacher scoring, are inflated, and that the real cost of the test there could be closer to $39 per student.

While PARCC’s pricing offers just one fee and set of services, Smarter Balanced offers two pricing levels. It will be responsible for providing some services, such as developing test items and producing standardized reports of results, and states are responsible for others, including scoring the tests. Smarter Balanced states could opt to score their tests in various ways, such as hiring a vendor or training and paying teachers as scorers, or combining those methods. Smarter Balanced will design scoring guidelines intended to make scoring consistent, said Tony Alpert, the consortium’s chief operating officer.

Smarter Balanced’s cost projections include what states pay the consortium for services, and what they should expect to spend for services they—or vendors—provide. For instance, the $22.50 cost of the “basic” system is made up of $6.20 for consortium services and $16.30 for state-managed services. The $27.30 cost of the “complete system,” which includes interim and formative tests, breaks down to $9.55 for consortium services and $17.75 for state-managed services.

In PARCC, the consortium, rather than individual states, will score the tests, according to spokesman Chad Colby. PARCC’s pricing includes only the two pieces of its summative tests: its performance-based assessment, which is given about three-quarters of the way through the school year, and its end-of-year test, given about 90 percent of the way through the school year.

Its price does not include three tests that PARCC is also designing: a test of speaking and listening skills, which states are required to give but don’t have to use for federal accountability; an optional midyear exam; and an optional diagnostic test given at the beginning of the school year. Pricing for those tests will be issued later, according to Mr. Colby.

Paper-and-pencil versions of the PARCC tests, which will be available for at least the first year of administration, will cost $3 to $4 per student more than the online version, according to a document prepared by the consortium.

State spending on assessment varies widely, so states find themselves in a range of positions politically as they anticipate moving to new tests.

Figures compiled for the two consortia’s federal grant applications in 2010 show that in SBAC, some states paid as little as $9 per student (North Carolina) for math and English/language arts tests, while others paid as much as $63.50 (Delaware) and $69 (Maine). One state, Hawaii, reported spending $116 per student. In the PARCC consortium, per-student, combined costs for math and English/language arts tests ranged from $10.70 (Georgia) to $61.24 (Maryland), with a median of $27.78.

Comparing what one state spends on tests to what another spends—and comparing current spending to what PARCC or Smarter Balanced tests could cost—is difficult for many reasons. One is that states bundle their test costs differently. Some states’ cost figures include scoring the tests; others do not. Some states’ figures include tests in other subjects, such as science. Some states’ figures lack a subject that the two consortia’s tests will cover: writing.

Most states’ tests are primarily or exclusively multiple choice, which are cheaper to administer and score. Some give more constructed-response or essay questions, making the tests costlier to score but of greater value in gauging student understanding, many educators believe.

Matthew M. Chingos, a Brookings Institution fellow who studied state spending on assessment last year, said he is not yet sure the consortia’s pricing will prove accurate.

“What are these numbers based on? There’s no way for anyone to verify the work yet,” he said. “People need to be skeptical of anyone who says they know what this is going to cost until [the consortia] are further down the road.”

Edward Roeber, a former Michigan assessment director who is now a consultant for various assessment projects, said he is concerned that states that choose to withdraw from consortia work now face paying more to develop tests on their own because they won’t benefit from the economies of scale that consortium work can offer. That added cost down the road, he said, could lead states to buy cheaper, less instructionally useful assessments.

The two consortia are keenly aware that states might find it difficult to win support for the new tests if they represent increases in cost or test-taking time. They are taking pains to point out what they see as the value their tests will add compared with current state tests.

A Power Point presentation assembled by PARCC, for instance, notes that its tests will offer separate reading and writing scores at every grade level, something few state tests currently do. It says educators will get results from its end-of-year and performance-based tests by the end of the school year, while in many states, it’s common for test results to come back in summer, and even, in some cases, the following fall. Echoing an argument its officials have made for many months, the PARCC presentation says that its tests will be “worth taking,” since the questions will be complex and engaging enough to be viewed as “extensions of quality coursework.”

It also seeks to make the point that $29.50 isn’t a lot to spend on a test, noting that it’s about the same as “a movie date” or “dinner for four at a fast-food restaurant,” and less than what it costs to fill the gas tank of a large car half full.

Mr. Alpert of Smarter Balanced noted many of the same points, as well as the “flexibility” of SBAC’s decentralized approach to scoring and administration, which offers states many options for how much to do themselves and how much to have vendors do. If states choose to draw heavily on teachers for scoring, he said, they derive an important professional-development value from that.

“Comparing costs isn’t really accurate,” he said. “States will be buying new things. It’s like comparing the cost of a bicycle to the cost of a car. A car costs more, but what are you buying? [Smarter Balanced tests] are definitely a better value and a better service. They’re going to give teachers and policymakers the information they’ve been asking for.”

The role of artificial intelligence in scoring tests remains an open question in both consortia. If they determine that it is reliable enough to play a large role in scoring, test costs could decline.

In Massachusetts, cost isn’t the most important factor in looking ahead to new tests, since the state currently spends more than the PARCC tests are projected to cost, said education Commissioner Mitchell D. Chester.

“The number one criteria for us is the quality of assessment and whether it represents a value proposition beyond our own assessment,” he said. “If [PARCC tests] show that they’re at least as strong in terms of the expectations for student performance, and that they measure a broader range of academic skills, that’s the threshhold decision for me.”

The PARCC tests will demand more extensive tasks in math, and more writing and research tasks, than does the state’s widely regarded MCAS, Mr. Chester said. He said PARCC would prepare students for college better than the Massachusetts Comprehensive Assessment System. Currently, he said, 88 percent of students taking the 10th grade MCAS score "proficient" on the English/language arts test and 78 percent do so on the math test, yet four in 10 Massachusetts students who enroll in public universities require remediation.

 That is a poor reason to switch assessments, according to Jim Stergios, the executive director of the Pioneer Institute, a Boston-based group that has been among the common core’s most vocal critics in Massachusetts. The solution, he said, is to raise the cutoff score on the MCAS, something the legislature has “lacked the political will” to do. Mr. Stergios and other critics contend the common assessments are flawed because they rest on standards that emphasize nonfiction at the expense of fiction and lower expectations in math compared with Massachusetts’ current math frameworks.

In Kentucky, Commissioner Terry Holliday is considering many testing options, although Kentucky remains a member of PARCC and might be able to save money using the group’s tests. The state is already giving tests designed for the common standards, as well as ACT’s suite of tests in middle and high school.

Mr. Holliday said his state could stick with that arrangement, but it plans to issue a request-for-proposals in the fall to see what other vendors might offer for grades 3-8 and high school. He would consider proposals that emerge from that process, along with ACT’s new Aspire system, which is aiming for a $20 per-student price, as well as using Smarter Balanced or PARCC’s tests.

He is also considering using just some of the items in the two consortia’s item banks, he said.

“We’re going to treat PARCC and Smarter Balanced like any other vendor,” Mr. Holliday said.
Daily Independent, Ashland, July 24, 2013

Demoted Greenup principal files suit

District accused of failing to show facts on decision

By MIKE JAMES

GREENUP An elementary school principal demoted from her post in May is suing her school district and its superintendent.

Barbara Cook, who was principal at Wurtland Elementary School in the Greenup County district, filed the suit in Greenup Circuit Court against the district and Superintendent Steve Hall.

The suit accuses the district, which upheld Hall’s demotion of Cook, of failing to show any facts or legal conclusions to support its decision. It calls the board arbitrary and capricious and an abuse of the board’s discretion, saying it didn’t offer evidence to support the decision.

Hall demoted Cook in May and she appealed, insisting her hearing before the board be public.

The June 10 hearing lasted five hours and the board deliberated in private for about a half hour before upholding the demotion.

During the hearing Hall outlined his grounds for the demotion, which included leadership issues, low test scores, “toxic” school culture and parents moving their children to other schools.

“Mr. Hall was within his rights and discretion to demote Ms. Cook ... more than sufficient evidence was presented to uphold the demotion,” said James W. Lyon Jr., the board’s attorney.

“The school board acted well within its function to uphold the action of the superintendent.”

In its formal answer to the suit, filed Tuesday, the board says the demotion process adhered to state laws and regulations and Cook had said during the hearing she was satisfied with the procedure.

The board acknowledged not issuing a written finding of fact, but said the law doesn’t require one and Cook didn’t request one.

Cook was reassigned to teach at McKell Elementary for the upcoming school year and Wurtland Elementary’s school council recently hired former high school athletic director Chris Ailster to replace her.

Cook’s attorney, Jeffrey Walther, is vacationing and declined to comment.

Hall and school board chairwoman Kelly Adkins both said they had not seen the suit and declined to comment.
Messenger-Inquirer, Owensboro, July 24, 2013

Vandals hit concession stands

Reward offered for break-ins at Country Heights, Meadow Lands playgrounds

By Joy Campbell

The Daviess County Sheriff's Department is investigating concession stand break-ins, thefts and vandalism at Country Heights and Meadow Lands elementary schools from July 13 through July 18.

Individuals have stolen items and vandalized Country Heights' playground property three times in eight days, according to Bobby Huff, Country Heights playground association president. Meadow Lands is at 3500 Hayden Road, and Country Heights is at 4961 Kentucky 54.

Huff announced Tuesday that the two playground organizations are offering a $500 reward for information that leads to the arrest and conviction of individuals responsible for these crimes. Residents may call Huff at 314-7206 to provide information.

"That $500 would be cheap if we could stop this, because they could be back tomorrow," he said. "I've been president out here for 11 years and been a part of the school recreation for more than 20 years. It's only the second time we've had this happen. And now, it's happened three times in eight days."

The various playground associations operate through the Daviess County Parks and Recreation Department, but each group is self-funded, he said. The property is actually owned by Daviess County Public Schools and leased by Daviess Fiscal Court.

Huff's son and daughter played ball through the association until they aged out. T-ball, baseball and slow- and fast-pitch softball programs are offered for ages 6 to 20. Twenty-three teams played at Country Heights this year.

"It has been quite a blow," Huff said. "With the vandalism and theft, it probably totals at least $2,000."

Incident reports from the sheriff's office show that a public address system was stolen from the Country Heights press box. The drink coolers and candy racks in the concession stand had been emptied with about $20 in coins also stolen.

Also at Country Heights, two door locks were broken off storage barns. An overhead garage-type door on the side of the concession stand was damaged from someone either kicking or striking the door with an object.

About $70 worth of candy was stolen from the Meadow Lands concession stand, according to the report.

Huff has been posting the information on Facebook and spreading the word through various groups and individuals.
Community Press & Recorder, Fort Mitchell, July 24, 2013

Teacher resigns amidst police investigation

by Jim Hannah and Brenna R. Kelly

BELLEVUE — An employee of Bellevue Independent Schools has resigned amidst rumors the employee had a relationship with a former student.

Bellevue superintendent Wayne Starnes said the female teacher at Bellevue High School submitted her resignation Monday.

“It’s under police investigation, therefore I can’t say anything on it,” Starnes said.

In a statement, district said the former student is an adult and that the relationship not not occur on school district property. The statement also said that the district’s “top priority is the safety of our students and we will have no further comments on this matter.”

Bellevue Police were not immediately available for comment.
Lake News, Calvert City, July 19, 2013

New Marshall school lunches get thumbs down

Staff report

Draffenville- School lunches are apparently getting a big thumbs down by Marshall County school district students. In her treasurer’s report last night to the Marshall County School Board the school district treasurer Jill Morris said the school lunch program’s funding balance was dangerously low and would just cover payroll to start school.

Morris said there was just over $32,000 in the fund and prior to this year the account would normally have a fund balance of over $100,000. She said participation in the school lunch program was down and the new guidelines on food for school lunches were apparently the reason.

Federal guidelines adopted last year set new requirements on foods sold in school lunch rooms foods must meet a range of calorie and nutrient requirements which determines which foods or combination of foods can be offered in school lunch programs. Those choices apparently aren’t meeting consumer expectations.

Morris said that Food Services Director Beth Cunningham was working to bring new offerings to Marshall County school lunches which hopefully will build participation in school lunches.

Another federal program for two Marshall County Schools is likely to build lunch participation at both South and Jonathan Elementary Schools. Both breakfast and lunch will be free to all students at those two schools beginning this fall under a new federal program. Morris said she hoped that re-imbursement for meals at those two schools would help the school lunch fund balance increase.
Daily News, Bowling Green, July 23, 2013

Kids explore temps & tornados in new program

by CHUCK MASON

At this camp, the teachers learned something, too.

Eleven boys and girls ages 10 to 14 participated in the first Western Kentucky University Weather Camp last week in the Environmental Sciences and Technology Building.

The camp was run by the student Meteorology Club at the university – all the members wore black or grey T-shirts with WKU and a lightning bolt on the front and a “super storm” radar signature plastered across the back. The WKU students love weather, and some have even chased severe storms – including twisters – through the Midwest as part of an advanced meteorology class.

The students organized the camp and taught the kids about storm fronts, tornados, temperatures and how weather systems can spring up in an instant.

“Our goal is to teach the kids the importance of science and hope to spark their interest in meteorology,” said Tyler Binkley, a rising senior meteorology and geographic information systems major at WKU. The students heard about weather camps at the annual American Meteorological Society/National Weather Association conference in January in Austin, Texas, and Binkley said WKU’s was “the first student-run weather camp in the nation.” The club is the local chapter of the AMS/NWA.

“I really like science, not just the weather,” said Matthue Harmon, 12, of Bowling Green. He thought information at the camp about tornadoes was “pretty cool,” especially when the kids saw pictures of how tornadoes look in the sky.

Allison Bush, 10, of Bowling Green, isn’t a fan of tornadoes, but there are other aspects about the weather that she likes.

“I like weather balloons,” she said. “They are shiny and pretty.”

When weather news comes on television, Amber Shirley, 11, of Bowling Green, said she wants to know what’s being talked about. She said one thing she learned at the weather camp was the difference between what is called a “land spout” and a tornado. She explained a land spout is a wind system that rises from the ground, sort of a large dust devil, while a tornado comes down from above.

Caleb Bruce, 12, of Bowling Green, said he used to draw a little weather map of his own when he saw one on television.

“I don’t know a lot about weather – I want to touch up my skills,” he said.

Tara Wagoner, a rising senior at WKU from Tennessee, helped Binkley, along with Andrew Dockery, a rising junior at WKU from Louisville. Wagoner said she loves weather, and she wants younger students to have an opportunity to learn about it.

“I didn’t get to learn about it when I was little,” Wagoner said. From mid-May through June 1, Wagoner was part of a WKU storm chasing group that witnessed six tornadoes, including an EF4 twister.

“I was never scared,” she said. “The adrenaline took over. We were at a safe distance.” The students traveled in a 15-passenger van that looped through Colorado, Nebraska, Kansas, South Dakota, Oklahoma and Texas.

Why does she like tornadoes?

“They are rare. You have to have the correct amount of ingredients, so many ingredients, for one to occur,” she said.

Landon Hampton, a 2006 Butler County High School graduate who went on a similar WKU storm chasing mission in 2010, showed the kids some of the nearly 20 tornadoes the group encountered.

“Seventeen tornadoes are a lot to see in a lifetime,” Hampton said. “It was one of the most successful storm chases in history.”

Hampton told the kids one of the best ways to learn how to forecast severe weather is to get out in the areas where it forms.

“It is one of the best, if not the best, learning methods,” Hampton said. “You get to see the clouds in motion and see the rotation of storms.”
Fulton Leader, July 24, 2013

Carr’s 21st Century Camps mesh science, math, art

Staff report

Carr Elementary School recently hosted a 21st Century Community Learning Center camp. FIS Food Services Director Vicki Swift, who is also a master gardener, helped the students create garden stones for the Carr campus.

Swift explained how they would be made and then put the campers to work on the “recipe” for the stones.

A group of campers first started working on shredded paper and water to make a pulp for the stones. Then another group measured out the dry cement and sand to mix in with the pulp.

Campers took turns running the drill with a paddle bit connected to it in order to mix up the ingredients well. Other campers sprayed the stone molds, made from recycled dome tray lids from the cafeteria, so it would be easier to free the dried cement from the molds.

Then two-man teams of campers took turns pouring the mixture into the molds and, while wearing gloves, smoothing out the Once dry, the six stones were placed in various sites on the Carr campus.

The camp was called “The Science of Art.”, and was part of the camps open to Fulton Independent School’s students who completed second through seventh grades at the end of the 2012-2013 school year.

The first session focused more on math and science activities. Local students had the opportunity to see how math and science often work together to create art. During the camp held at Carr, students worked with tessellations and tandems to create various works of art. They also used toothpicks and miniature marshmallows to create three-dimensional creations of their own imaginations in June and July open to Fulton Independent School’s students who had completed second through seventh grades at the end of the 2012-2013 school year. Students received hands-on art experiences the second day of camp with the opportunity to learn about American artist Jackson Pollack and how he created his unique works of art.

The campers placed cutout letters of their names strategically on black construction paper, chose marbles dipped in various colors of paint and rolled the paint-covered marbles on the construction paper that had been placed in a large cardboard box top. The rolling marbles left behind tracks of paint of various lengths and varying colors on the paper simulating the splatter-like strokes Pollack predominantly used.

Some of the campers figured out ways to make unusual patterns with the marbles by moving the box top in different ways and manipulating the paint.

After the paint had dried overnight, the campers removed the letters that left behind the campers’ names within their paintings. The Pollack-like activity was held during the second session of two summer camps. The two camps were open to Fulton Independent School’s students who had completed the second through seventh grades at the end of the previous school year.

The summer camps were funded with 21st CCLC funds.
Herald-Leader, Lexington, July 24, 2013

Results of Kentucky schools' survey posted online

By Karla Ward

What do teachers think of the schools where they work?

Parents and anyone else in Kentucky who is interested can now find out online.

Certified staff in public schools throughout the state completed an anonymous survey about teaching conditions this spring. The results of the Teaching, Empowering, Leading and Learning survey, or TELL, are available at Tellkentucky.org.

Teachers were asked about a variety of topics, such as whether class sizes were reasonable, whether the school was a safe place to work, whether they felt comfortable raising concerns with leadership and what kinds of professional development would be helpful.

Results are available for 1,296 Kentucky schools, including all public schools in Fayette County.

Fayette County Superintendent Tom Shelton said the results were important for improving schools.

"Happy teachers make happy kids," he said. "The more satisfied a teacher is with their working conditions, the more effective they will be."

Shelton said the survey indicated the primary challenges for Fayette schools were "cultural — how people relate to each other, how empowered they feel to make decisions."

Among the findings for Fayette County:

■ 55 percent of teachers said class sizes were "reasonable such that teachers have the time available to meet the needs of all students," but 45 percent disagreed.

■ 59 percent said "efforts were made to minimize the amount of routine paperwork," but 41 percent disagreed.

■ 64 percent agreed that "teachers have an appropriate level of influence on decision-making" at their school; 36 percent disagreed.

■ 66 percent said there was an "atmosphere of trust and mutual respect" in their school, while 34 percent disagreed.

Because results of the survey vary from school to school, board of education member Doug Barnett said changes are "going to have to come from the leadership level at the school and the site-based council."

He said the district's role was to provide resources and support to help schools make changes to improve the teaching environment, based on each school's needs.

This is the second time the TELL survey has been conducted.

Fayette County had about 68 percent participation when the survey was offered in 2011, but after a push to get more staff to take it, 98 percent participated this spring.

While this survey was only for certified staff members, Shelton said the district was working on a survey that would gather information about how classified staff perceive the culture and climate of Fayette County schools.

"We need to make sure that all employees feel valued in the process," he said.
Community Press & Recorder, Fort Mitchell, July 23, 2013

Holmes IB alumni receive inspiration award

by Brenna R. Kelly

Alumni of the Holmes High School International Baccalaureate program who rallied to save the prestigious program earlier this year have been honored at the program’s national conference.

Carrie Cox, an alumnae who lead the call to save the program, accepted the Inspiration Award on behalf of the group at the conference in New Orleans this week. The award is given to those people who inspire the next generation of students.

“IB is a crucial element in saving lives and saving the community,” Cox said in her acceptance speech. “We have bought this program one more year. We need your help to let these brave individuals know they are not an island. Carry their stories out into the world. Help us to continue to raise awareness so that other children can come out of poverty and change the world IB style.”

Earlier this year, Holmes' site-based council was strongly considering eliminating the program, which offers college credit, because the school is offering more AP courses and because it has an arrangement with Gateway Community and Technical College for students to take classes there.

Cox, a 1993 graduate of the program, rallied fellow alumni and submitted a five-page plan, titled "Save the IB Program; Save a Child," to build the program, including teacher training, mentoring, fundraising, marketing and recruiting alumni to get involved.

Holmes is the only school in Northern Kentucky, and one of just four high schools in the state, to offer it.

Over 1,500 people from more than 30 countries attended the conference, which is designed for teachers and administrators to come together to learn more about education and building sustainable communities. Covington Schools did not send a representative.

Covington Schools said the program will continue for juniors and seniors in the 2013-14 school year. The program's fate beyond that remains to be seen.
Casey County News, Liberty, July 23, 2013

Walnut Hill is county’s first to use ‘The Leader in Me’

By Wade Daffron

Thanks to a generous grant, Walnut Hill Elementary is the first school in Casey County to implement The Leader in Me program.

Based on Dr. Stephen R. Covey’s The 7 Habits of Highly Effective People, the program not only inspires and motivates teachers, but also helps students learn responsibility, create initiative, and establish goals.

“It’s really a big thing,” Walnut Hill Principal Judy Phillips said. “The staff is excited about it – and we’re excited to begin this program on the very first day at school.”

The program was made possible by a $68,000 grant through the Appalachian Regional Commission – administered through Lake Cumberland Area Development Center (LCADD) – will be implemented over a three year period.

The LCADD is covering approximately 80 percent of the cost with a local match of $9,000.

The Leader in Me is presently being implemented in over a thousand schools all over the world. Franklin Covey provides professional development, staff and student resources, community networking opportunities, and ongoing coaching to ensure quality implementation.

Phillips said schools are certified in the content so the model can be sustained for years to come.

The Leader in Me is a school-wide process which develops staff and students as leaders and transforms the culture of the participating school.

The 7 Habits are integrated into the daily curriculum.

“It is not ‘one more thing to do,’ Phillips explained, “but a better way of doing what we already do.”

The first three habits focus on the individual and encourage responsibility.

The three more habits look outward to how you treat others.

The final habit reminds one to take care of yourself, cultivate healthy habits, eat well, exercise, and balance work and play.

Schools which have implemented the program report improved test scores, decreased office referrals, increase in student self-confidence, along with a host of other positive outcomes, Phillips said.

On April 18, 23 people from Walnut Hill, six people from the school district, Blaine Staat with the Liberty-Casey County Chamber of Commerce, and several people from LCADD traveled to Bowling Green to visit McNeil Elementary School to see the transformation taking place in their facility since implementing The Leader in Me.

Walnut Hill staff participated in The Leader in Me training July 15-18.
Community Press & Recorder, Fort Mitchell, July 23, 2013

Cheser, Hitzfield named administrators of year

by Melissa Stewart

Two Boone County administrators have received recognition from their peers as state administrators of the year.

Karen Cheser, deputy superintendent in the Boone County School District, and Tim Hitzfield, Conner High School principal, were recognized as administrators of the year at the district and school level by the Kentucky Association of School Administrators.

“I was completely shocked and surprised,” Cheser said. “I’m completely humbled and feel that this is a reflection of all the people I’ve been blessed to work with, who make me better everyday.”

On the right track

Karen Cheser said the KASA recognition “validates” the work being done in the district.

“We are on the right track,” she said.

Cheser, a KASA member for more than 24 years, has a long history with the association and other professional organizations including the Kentucky Department of Education. In addition to her service as a district level administrator, during her career she’s served as a teacher, coach, principal, RSC consultant, and a distinguished educator for the Kentucky Department of Education.

She wasn’t always in education. She started in public relations for Procter & Gamble in Alabama just out of college. Yet, she knew she wanted more. Finally, one day she realized she wanted to teach.

“My father was a teacher. He was a progressive and innovative teacher,” she said. “I guess it was in my blood. I knew I needed to be a teacher – to make a difference in life.”

According to Superintendent Randy Poe, who nominated Cheser for the award, she advocates for changes in policy to impact children through involvement with KASA, other influential education organizations, and community partners.

“Karen continually shares her talents and resources unselfishly with districts and schools around the nation,” he said.

According to Poe, Cheser’s most significant accomplishment has been her impact on students who were struggling. She developed a Response to Intervention (RIT) program that is a model across the country and a PEAK Award winner, he said.

“Thousands of children have been impacted by her work,” he explained. “In Boone County, special education referrals have decreased dramatically. She has also impacted struggling learners as a principal and distinguished educators, turning around schools in trouble.

“With Karen leading in our district, I have absolute faith in our ability to keep Boone County Schools at the forefront of 21st century teaching and learning.”

For Cheser, it’s all about the students. “We treat every student as if they’re our own child,” she said. That’s the motto that has empowered her to push through, make the most of resources, and motivate those around her. Her main goal and that of the district is to “get every single student ready for college, career and life.”

Tim Hitzfield shares that goal. The Conner High School principal has spent the better part of five decades at Conner.

First, he was a student, graduating in 1979. Being a principal, however, wasn’t always his plan.

“I sort of fell into it,” he said.

After college he worked various jobs and started subbing within the Boone County School District. He was offered a longer term subbing position to replace a teacher who had Conner Middle School. He decided to give it a go.

“I liked the teaching aspect,” he said. So, he stayed, and got his teaching certificate. He taught at Conner High School in the late ‘80s and early ‘90s. During a stint at Owen County High School, he pursued his administrator’s certificate and served as assistant principal. He returned to Conner in 2007 as principal.

During Hitzfield’s years at the helm of Conner, the school has undergone significant transformations in climate, culture and academic standing. The rural school of 1,200 students has seen increases in state and national assessment scores, including AP and ACT exams; more than 1,500 hours of college credit earned, $9 million in college scholarships awarded; and a 20 percentile college and career readiness rating achieved.

As a result, Conner is rated 17th among high schools in the state on ACT rankings.

“Our goal is to be the best high school in the county, the state, and the country,” Hitzfield said. “We’re not there yet, but we’re on our way.”

That attitude earned Hitzfield the KASA recognition, according to Conner Assistant Principal Jason Shearer. In his nomination of Hitzfield, Shearer wrote: “Leaders inspire people to do their best work, and that is definitely true about Tim Hitzfield. His biggest contribution is his ability to change the culture of Conner High School.”

Parent and Conner High School Site-Based Decision Making Council member Pam Matola said she’s seen firsthand Hitzfield’s ability to lead and make positive changes.

“In the last six years, I’ve seen our budgets decrease and our resources lessen all the while our test scores have risen and our student/teaching environment strengthened,” Matola said. “I attribute that, in large part, to Mr. Hitzfield. He continually finds ways to ‘do more with less’ and strongly supports programs, learning techniques, community resources, and new technologies to promote the very best environment for all of our students.”

Hitzfield said the credit goes to his teachers, staff, and students and their parents.

“We’ve got a group that works together to achieve a common goal,” he said. “We’ve developed a culture and organizational structure that allows that. This (recognition) brings the spotlight on all the work we’re doing in Boone County Schools.

“It’s a great place to be. Some days it’s a challenge. Some days it’s a celebration. Everyday is different. You truly feel like you’re making a difference in people’s lives.”

KASA is the largest public school administrators group in Kentucky, representing more than 3,000 education leaders from across the commonwealth. Formed in 1969, it connects education leaders to policymakers, legislators, and other interest groups. The association also represents the profession on the national level through the American Association of School Administrators.
Falmouth Outlook, July 23, 2013

Superintendent moves closer to leading statewide organization

Staff report

At the Kentucky Association of School Superintendent’s Summer Institute on June 21, the members unanimously selected the leadership team for 2013-14. Included in that group was Pendleton County Schools Superintendent Anthony Strong. Strong will serve as president elect for this year and will assume the presidency during 2014-15.

The Kentucky Association of School Superintendents is the professional organization for the state’s 173 school superintendents. The organization is located in Frankfort, Kentucky and its purpose is to assist in influencing state and federal educational policy; facilitate professional networking, mentoring, and collegial support; enhance professional development for its members; and to collaborate with other educational organizations throughout the state.

Strong has been a member of the board of directors since 2008 representing Northern Kentucky.

In talking about his election, Strong stated, “I am honored to be elected to this statewide position by my fellow superintendents, and as we move forward during these tough economic times I am excited about accepting challenge to help lead education in our state.”

Mark Ross, Pendleton County Board of Education chairman, added his thoughts on Strong’s election. “Mr. Strong has always been very involved in his professional organizations throughout his career as in education. We knew when we selected him as superintendent that he was on this leadership track, and felt that his involvement could only help us as a district.”
Herald-Leader, Lexington, July 23, 2013

COMMENTARY
New science standards hold up against fear, propaganda

By Joseph P. Straley

Martin Cothran of the Family Foundation objects to the new Kentucky science standards, because they fail to mention a bunch of words and scientists, and because they lack "narrative."

This involves a misunderstanding of what science is and does.

Science isn't about people. The personal histories of Einstein, Curie, Pasteur, Koch and Turing are not the subject of science; it is their ideas which advanced science. Scientists' names get attached to theories just as a convenience; the theory of evolution isn't about Darwin. The science courses we teach at the University of Kentucky are organized around the logic of the ideas, not the historical sequence.

Science isn't a vocabulary list. It's a technique for learning how the world works, so that we may apply that knowledge.

The science standards are not a comprehensive list of what is to be taught. Rather, they identify endpoints in understanding that we hope our students will reach. This understanding includes not just concepts, but knowing how science is done. The standards expect our teachers to fill in the many steps that are needed to lead their students to substantial competency.

The "narratives" of science are how a particular set of observations can be explained by the theories that have been developed. At various times in history, scientists have proposed that the Earth orbits the sun, that plate tectonics explains the history of the Earth, that there was a "big bang" that is the origin of the universe we observe and that the proliferation of life on Earth is the consequence of evolution.

Initially these were controversial, but they have proved to be the best narratives for explaining what we observe.

According to the global-warming theory, our energy technology is having an irreversible effect on the Earth's climate. Teaching about this theory is an excellent way to show how science works, precisely because it is a developing theory that not everyone believes. It gives the teacher a context in which to discuss physics, biology, geology, earth science and technology.

Finally, it has important implications: If the global-warming scenario is correct, your children will see consequences of our present energy policies. We should get beyond denying it could happen to discussing how we might respond to its possibility. The first step is to learn the scientific bases for the theory.

The climate-change theory plays a role in the new science standards because it is relevant.

Joseph P. Straley is the Provost's Distinguished Service Professor in physics and astronomy at the University of Kentucky.
Associated Press, July 25, 2013

Ky. appeals ruling over questioning students

Brett Barrouquere

The U.S. Supreme Court was asked Tuesday to step into the legal debate over whether students must be informed of their rights before being questioned during an on-campus investigation of school-related activities.

Kentucky Attorney General Jack Conway filed a petition with the high court. It seeks to overturn a Kentucky Supreme Court ruling granting students the right to be Mirandized before questioning by school officials if a resource officer is present.

In throwing out a student's conviction for sharing prescription hydrocodone with a classmate at a Nelson County school, the state court concluded that the presence of a school resource officer and the prospect of criminal charges meant the student should have been informed of his rights. That step is commonly known as a Miranda warning.

"No reasonable student, even the vast majority of 17-year-olds, would have believed that he was at liberty to remain silent, or to leave, of that he was even admitting criminal responsibility under these circumstances," Kentucky Supreme Court Justice Mary Noble wrote in April. "If he had been an adult under these same circumstances, there is no question that the statements would not have been admissible under Miranda."

The ruling, issued by a deeply divided court, sets a bright-line rule for school officials pursuing both disciplinary action and possible criminal charges on school grounds.

Conway urged the U.S. Supreme Court to take the case because state appellate courts are divided over this issue.

States that hold Miranda warnings are required include Georgia, North Carolina, and now Kentucky. States that hold Miranda warnings are not required include South Carolina, Virginia, Florida, Texas, Tennessee, New York, New Mexico, and Louisiana.

Conway also said the issue presented is recurring and important as the use of law enforcement officers as a resource in the school setting has become widespread over the last 20 years.

Conway said school administrators shouldn't be required to advise students of their rights simply because a school resource officer may be present during an investigation of school-related issues.

Ed Monahan, head of the Kentucky Department of Public Advocacy, which represented N.C., did not immediately return a message Tuesday afternoon.

The U.S. Supreme Court receives more than 10,000 requests to hear cases per term. The justices grant oral arguments in roughly 100 cases per term with formal written opinions issued in 80 to 90 cases. Approximately 50 to 60 additional cases are disposed of without arguments being held.

The issue arose in 2008 when an assistance principal at Nelson County High School in Bardstown found an empty prescription pill bottle for hydrocodone, a derivative of opium used to treat pain, with the name of N.C. on it on the boy's bathroom floor. After a short investigation, the administrator removed the student, identified in court records only as N.C., from class and took him to an office, then closed the door.

After being told where the bottle was found and informed that several pills had been given away, N.C. admitted to giving two pills to a friend who recently had wisdom teeth removed. The assistant principal told N.C. that he was subject to school discipline and the school resource officer told N.C. he would be charged with a crime. N.C. was later expelled from school.

Because he had turned 18 prior to sentencing in 2010, N.C. was sentenced to 45 days in jail, 30 hours of community service, and an additional 27 hours of community service in lieu of court costs. This sentence was stayed pending an appeal in the case.

School officials may still question students for disciplinary reasons, but once law enforcement becomes involved, the student must be informed of their rights.
News Democrat, Carrollton, July 24, 2013

KSP report finds ‘operator error’ cause of bus incident

By Kristin Beck

After a lengthy investigation, Kentucky State Police have determined that the cause of the Oct. 29, 2012, incident involving a Carroll County Head Start school bus driven by Laura Reed was “operator error with the main error being overcorrecting/over steering.”

This is the conclusion reached by accident reconstructionist Trooper Dusty Corbin in his collision analysis report, part of the accident investigation case report obtained July 11 by The News-Democrat through a Kentucky Open Records Law request filed in late June when the newspaper learned the report had been completed.

The incident occurred at about 4:32 p.m. at 3258 Boone Road. Three-year-old Head Start students Ryder N. Deitz of Sanders, Ky., and Caroline E. Tuttle of Sanders, Ky., died in the incident.

Bus monitor Tina Gividen and seven other Head Start students also were on board: Jose M. Ardon-Landa, Dulce Cruz, Ryleigh Hollingsworth, Jordan Raisor, Leighann Hendren, Brayden Jones and Mariah Robles.

Assistant Commonwealth’s Attorney Jason E. Hiltz, who works for Commonwealth Attorney Linda Tally Smith of Boone and Gallatin counties, found there is not enough evidence to bring criminal charges against Reed at this time.

In a letter dated Jan. 31, 2013, to Det. Kurt Buhts, the KSP detective assigned to the case, Hiltz wrote: “After reviewing the KSP blood test results and speaking to Lashanda Stewart about her report, reviewing the text and phone records provided to you via grand jury subpoena, the medical reports connected with this investigation, the accident reconstruction report, the vehicle examination report as well as your report and related witness interviews, it is my opinion that there is not enough evidence to proceed with criminal charges in this case. Should there be additional evidence available in the future, I would reconsider my decision.”

Lashanda Stewart is a Forensic Scientist Specialist II for the Kentucky State Police Laboratory. She tested Reed’s submitted blood and urine samples collected at Carroll County Memorial Hospital the night of the incident and tested for the presence of narcotics. In her Dec. 3, 2012, report, Stewart found no drugs identified within the test panel in either sample.

Forensic Scientist Specialist I Douglas Wimsatt, also employed at the KSP Laboratory, tested the blood sample provided by Reed for the presence of alcohol. In his Nov. 2 report, Wimsatt found that Reed’s submitted blood sample contained 0.00g/100mL of alcohol.

Amy Burrows-Beckham, MD, conducted the autopsies Oct. 30, 2012, for both Ryder Deitz and Caroline Tuttle. In her report Nov. 9, she wrote that it was her opinion that Deitz died “due to an open head injury sustained in a school bus rollover with collision into a tree.” Tuttle died “due to blunt force injuries sustained in a motor vehicle collision with a tree.”

In his report, Corbin wrote that the 2007 International School Bus, identified as Unit 1, was traveling southeast on Boone Road, transporting children from the Carroll County Head Start program.

“The passenger side tires of Unit 1 left the roadway and began traveling on the grass along Boone Road. The driver attempted to return to the roadway by steering the bus to the left. The steering input was too severe, however, and Unit 1 began to yaw counter clockwise as it left the roadway on the left side. The operator of Unit 1 then attempted to steer to the right and applied the brakes.”

As the brakes were applied, the front left tire locked up, and the bus began to rotate clockwise, according to the report. The bus left the roadway as it continued to rotate clockwise. The rear bumper dug into the ground and caused the bus to start to roll. The bus overturned and continued to travel on its left side until impacting with a tree.

As the bus hit the tree, the roof began to crush. The body of the bus separated from the frame and began to “wrap” around the tree as the roof continued to crush. The bus came to a final stop near the area of impact with the tree.

Human factors contributing to the incident are the driver leaving the roadway and not being under proper control of the bus and overcorrecting/over steering, the report stated.

“When Unit 1 left the roadway, the driver steered too sharply and lost control of the vehicle. The driver then steered a second time, which was also too severe of an angle, and never re-gained control of the vehicle.”

Significant wind gusts of up to 32 mph were reported on the day of the incident in a north-north-westerly direction. While Boone Road runs east to west, the stretch of roadway where the incident occurred was in a north/south direction, according to the report. After completing a scaled diagram, Corbin determined that the bus was traveling SSE at the time, meaning it was facing a headwind as opposed to a crosswind. “I concluded that the wind was not a contributing factor in this collision,” he wrote. “There were no other environmental factors found to have contributed to the collision.”

Buhts first interviewed Reed at Carroll County Memorial Hospital before she was transported to University of Louisville for further medical treatment. Reed told him she recalled a “light blue passenger car” had passed her in the opposite direction just before the incident. “Reed advised she did not feel she had enough room to safely pass the light blue car and, as a result, steered the bus to the right,” Buhts wrote in the report. “She stated the passenger side tires of the bus left the roadway off the outside right side of Boone Road. Reed advised when she brought the tires back onto the roadway she could not control the bus and it crashed.”

Reed stated the car was occupied by a man and a woman, with the man driving. She was unable to give additional details about the car. The car did not make contact with the bus, and she said it “had not run her off the roadway and, in her opinion, was not speeding or driving recklessly,” the report stated. “Reed went on to say that the light blue car maintained a constant speed, as they approached each other, and did not make any sudden movements that would have potentially alarmed her. In addition, Reed believed the passenger side tires on the light blue car were “six inches” from the outside right edge of Boone Road as it traveled west.”

Reed called 911 immediately after the crash and was freed from her seat by Jeff Searcy, who lived nearby with his wife, Donna. Buhts obtained a copy of the 911 call from Carroll County Dispatch, and Reed did not mention the light blue car.

According to a witness interview by Trooper Patrick Stucker on Oct. 29, the Searcys were sitting in their sunroom when they heard a loud noise and saw a bus had wrecked. They called 911 before heading to the scene. Upon arrival, they opened the emergency door, and Jeff Searcy went inside while Donna Searcy held the door open, according to the interview. Jeff Searcy began handing some of the children out of the bus. When the rescue workers arrived, they left the bus area. “In talking to the bus driver she mentioned a light blue car may have crowded her and she went off the road. She said she may have over corrected,” the Searcys wrote.

Buhts interviewed Reed a second time Oct. 30. Reed said she performs a pre-trip and post-trip inspection of each school bus she operates. She checks fluid levels, wheel wells, tire treads, lights and signals among other things daily, and the inspection takes about 10 minutes.

Reed said she did not find any defects and/or problems with school bus No. 140 prior to leaving for the afternoon bus route. She left Carroll County Head Start at 4 p.m. with 18 students and bus monitor Tina Gividen. “All students were secured with seat belts across their chests and laps before the start of the route; however Gividen was not seat belted,” she told Buhts.

Reed said she was not distracted by anyone riding the bus or the action of outside animals and did not encounter any reckless drivers, the report stated. Reed also said she did not use her cell phone, other than to call 911, during her bus route. This was later confirmed by a KSP subpoena to Verizon Wireless for Reed’s call and text message records.

Reed said the speed limit on Boone Road was 35 mph and the bus was going that speed immediately prior to the collision. Buhts reported that Reed repeated essentially the same account of the incident as in their first conversation, including the light blue car.

Buhts asked if she had ever had the passenger side wheels “drop off” the roadway during her career as a bus driver, and she said she had. “She went on to say in each of those instances she had been able to return the school bus to the roadway without incident,” Buhts wrote. “Reed advised prior to Oct. 29, 2012 she had never been involved in a school bus related collision.”

Buhts performed a canvas of the collision site and neighborhood along Boone Road Oct. 31 and again Nov. 7. He spoke to passing motorists and those living in the area asking if they had any knowledge of the incident or of the light blue passenger car. He also contacted North American Stainless Loss Prevention Supervisor Dave Stevenson to check the video surveillance for a light blue car that may have left their parking lot in the direction of Boone Road on Oct. 29. Stevenson said he would check and also ask Dow Corning Loss Prevention Supervisor Tony Crutcher to do the same. Neither reported seeing a light blue car leave their respective parking lots that day.

Buhts interviewed Carroll County Schools Transportation Director Nadena Mahoney Dec. 5, 2012. Mahoney said Reed had received and passed all required training needed to drive a school bus for the district, and every driver takes an additional eight-hour block of training each year before the upcoming school year.

“During our conversation, I asked Mahoney what their school bus drivers are taught to do in the event they leave the roadway and drop off the shoulder,” Buhts wrote. “Mahoney essentially replied they are taught to slow down and ease back onto the roadway gradually and safely.”

Mahoney said she had never received a complaint about Reed’s driving. If there had been, it would have been documented in Reed’s personnel file. Mahoney said she also had never received a complaint from a resident living along Boone Road.

Reed underwent retraining in 2001 because some of the initial training records had been lost.

Several drivers had to retrain due to the lost records, not just Reed, Mahoney said.

Buhts spoke with Debbie Wingham, who retrained Reed, and asked how she taught her students about off-road recovery.

“Wingham essentially replied their training consisted of the school bus driver operating the bus at 10 mph on a roadway with a three inch drop on the side,” according to the report. “The driver is told to make the tires of the bus lave the roadway, fall the three inches, and then reenter the roadway in a safe manner. Wingham essentially advised she trained her drivers to slow down and gradually reenter the roadway in a safe manner.”

Due to the severity of the incident, Kentucky State Police Collision Analysis/Highway Safety Branch assisted Post 5 with the investigation. Their duties included scene processing, forensic mapping of the scene and the bus, assisting with the mechanical inspection, recreating the incident and testing the roadway friction.

Boone Road is an unpainted, two-lane county road, measuring from 14.5 to 15.2 feet wide at various locations near the scene. The roadway was dry at the time, according to the report by Sgt. Chad Mills.

As part of their investigation, the collision analysis/highway safety branch brought in an exemplar bus and a mid-sized passenger car and parked them in opposite lanes as close to the edge of the road without going over. The measurement of the safe space left to pass was 6 inches. This included the overhang for the mirrors on both vehicles.

“Without a shoulder on a roadway this narrow, it minimizes the ability to pass safely without leaving the roadway,” the report stated. “However, this factor only comes into play with this collision, if a vehicle is approaching from the opposite direction and forces the bus operator to make an evasive maneuver in order to avoid a collision.”

During his investigation the night of the incident, Corbin and Sgt. Derek Smith photographed the scene and surveyed for roadway evidence.

“Evidence obtained during the walk through of the scene entailed tire marks on the shoulder of the road, which indicated the bus had left the roadway on the right side,” according to Corbin’s collision analysis report. “We also found critical speed skid marks that had been left by the bus as it re-entered the roadway. We then found tire marks on the opposite side of the roadway, which indicated that the school bus had left the roadway on the left side. We also found evidence that the rear bumper of the bus had impacted with the earthen embankment. The school bus itself revealed several feet of crush from the impact with a tree as the collision occurred.”

Mills wrote that it is unknown exactly why the operator left the roadway, but he knew Buhts had “exhaustively attempted to either confirm or dispute the claim of another vehicle on that road on the day in question. After reading his interviews, the case can be made that there is possibly a blue car that operates on that roadway from time to time. However, no one can corroborate the statement made by the bus operator of another vehicle forcing her off of the road on the day of the collision since there were no direct witnesses to the collision. Also, it should be noted that if there was an oncoming vehicle that was in her lane, the visibility that was afforded to the bus driver is well over 500 feet.

“… With that length of visibility, if an oncoming vehicle would have been in her lane, the bus driver would have had ample time to bring the bus to a safe stop if she would have chosen to, versus leaving the roadway in order to avoid an oncoming vehicle. Using a normal perception-reaction time of 1.5 seconds, it would take that bus only 140 feet to come to a complete stop if traveling at 35 mph and 203 feet if traveling at 45 mph. These calculations were performed using a .35 deceleration rate, which is significantly lower than the .729 that exists in an emergency braking situation, making the stopping distance shorter. However we are not failing to recognize the fact that this is a ‘moot’ point if the opposing driver isn’t in the opposing lane until just prior to passing the bus.”

The investigation showed there was no heavy braking before the operator left the roadway, including while the bus traveled about 98 feet in the grass as drivers are trained to do, and the driver attempted to reestablish the bus onto the road at an unsafe speed. This is counter to what drivers are taught, according to Wingham, the report stated. It was not until the bus reentered the roadway completely and began to rotate counterclockwise that the driver began to brake, about 160 feet from where the bus first left the roadway.

“It appears that on the evening of October 29, 2012, Laura Reed did not react as she was trained according to Debbie Wingham, attempting to reestablish the bus completely onto the roadway without slowing or at least until she could do so in a controlled manner,” according to the report.

On the night of the incident, Mills examined the bus at the scene and determined that a thorough inspection could not be performed at the scene because the personnel did not have the proper equipment, according to his report for the Kentucky State Police Collision Analysis/Highway Safety Branch. Before the bus was moved, he examined the bus as well as possible, given its condition, to see if there were any defects that could be located that might have contributed to the incident.

“I did not locate anything that directly pointed to causing or contributing to the collision that would have been present prior to impact,” he stated in the report.

The bus was secured and transported to the KSP Post 5 impound lot. The next day, it was transported to the Carroll County National Guard Armory, and a full inspection was performed by Scott Burrows of Burrows Garage Inc. from Pendleton, Ky.

Burrows completed his report Nov. 16 and concluded the following: “As a result of this inspection, I state that I find no defects in any of the tires and wheels and the attaching hardware, the hydraulic-assist power steering and mechanical linkages, the foundation brake components and the respective attachments, retainers and friction materials, or the leafspring and air bellows suspension components that would have contributed to, or had any bearing upon, the events leading up to and including the collision that has damaged this vehicle.”

The only defect found had to do with the air tanks, which would not have contributed to the incident, according to Mills.

The KSP Collision Analysis/Highway Safety Branch attempted to image and retrieve any stored data on the Engine Control Module, which controls the various components of the engine to make it run smoothly. However, the module would not communicate. Upon further investigation, because the vehicle was wrapped around the tree, many of the wires in the engine compartment were damaged and pulled apart from their connections, Mills stated.

Buhts met with Carroll County Judge-Executive Harold “Shorty” Tomlinson Nov. 5. Tomlinson said Boone Road had been repaved in June 2011 and provided a work order from Ohio Valley Asphalt as proof.

He told Buhts there were not any posted speed limit signs along Boone Road at the time of the incident, according to Buhts’ report. Tomlinson said it was difficult to maintain speed limit signs along county roads because they were constantly knocked down due to vehicle collisions, and it also was common for thieves to steal and sell them to scrap yards.

When asked what the speed limit for Boone Road was on Oct. 29, 2012, Tomlinson was unable to provide an answer.

“However he essentially advised that, ‘if someone was to call me and ask what the speed limit on Boone Road was, off the top of my head, I would tell them it was 35 mph.’ Tomlinson also told Buhts that there should be at least three posted speed limit signs along Boone road: one at either entrance to Boone Road and one near “the bridge.”

Buhts spoke with Carroll County Road Supervisor Doug Crawford. During his 10 years in that position, Crawford said he had placed speed limit signs along Boone Road, as well as “congested area” and “children at play” signs.

Crawford said the speed limit signs would have been “between 35 mph and 40 mph,” and said his department had “never” placed a 55 mph speed limit sign along a county road – not just Boone Road – during his tenure as road supervisor because he had not found a county road he felt was safe enough to warrant it, according to Buhts’ report.

The department did not keep records or documentation as to when and where speed limit signs were placed in the county, Crawford said. The road department usually placed and/or replaced county road speed limit signs after complaints from residents of speeding. “Crawford advised he had not received speeding complaints from residents along Boone Road in the past ‘four or five years.’ He also stated he could not recall having speed limit signs replaced along Bonne Road during that same time period,” the report stated.

Carroll County Attorney Nick Marsh provided a written response Jan. 2, 2013 to Buhts’ request for guidance as to the speed limit on Boone Road Oct. 29, 2012. Marsh wrote that because Boone Road is a county road and not a state highway, KRS 189.390(5)(a) allows a county to establish speed limits on its roads by ordinance. He researched the Carroll County Clerk records and was unable to locate any ordinance where the Carroll County Fiscal Court established a speed limit for Boone Road.

Marsh wrote that it is his understanding the speed limit for Boone Road would be regulated by the default Kentucky Revised Statute on speeds for highways in the state, which states the operator shall not drive “at a greater speed than is responsible and prudent having regard for the traffic and for the conditions and use of the highway.”

On Jan. 15, 2002, then-County Attorney Jim Monk was asked to draft an ordinance for setting speed limits on county roads, according to the fiscal court minutes. The ordinance was approved and adopted March 26, 2002.

The ordinance states that the Carroll County road supervisor or designated official by fiscal court, in consultation with the Carroll County Sheriff, shall perform a study of the county road system for the purpose of determining the appropriate safe maximum speed limit to be assigned to each county road or portion thereof and make a recommendation to fiscal court. Fiscal court shall consider the recommendation and designate a maximum speed limit and will direct the posting of speed limit signs at the beginning and end of the road or portion affected.

The News-Democrat attempted to contact the families of each of the nine children, as well as bus driver Laura Reed and bus monitor Tina Gividen for an update on their condition. These were the responses.

Dulce Cruz: “She is doing very well now, fully recovered from her leg (injury), only a few scars on a hand. But she is doing perfect physically and emotionally. I want to thank all the community of Carrollton, Ky., for all the support they gave us, especially the Hispanic and American community. Thank you very much.”

Erika and Isaias Cruz, parents

Ryleigh Hollingsworth: “Ryleigh has healed physically very well minus the presence of some small scars and a knot on her collarbone. She has some new fears, occasional bad dreams and disturbing memories of the accident. We have been working on a few emotionally challenging issues with her.”

Charles and Kristina Hollingsworth, parents

Jordan Raisor: “Jordan is doing OK. He had a wonderful summer, but now that school is coming closer he is having a little hard time, mainly worrying that he will have to ride the bus. He is happy about the teacher he is going to have, Ms. Rhonda Price, and his new wrestler book bag and shoes. Jordan got to do many vacations this summer with me and my husband, David, and a lot of fishing trips with his father, Jessie. He has had a good summer, with a lot of questions about life and how it all works. We have been trying to take Jordan out once a month all together, with me, my husband and his father so Jordan knows he can talk to either one of us any time.

But overall he is doing OK. But as school gets closer he just wants a lot of reassurance that he won’t have to ride that bus, which we have made many arrangements with work schedules and family so he won’t have to. He is still seeing a few doctors and has changed therapy. We are getting ready to try a horse therapy.

Jordan’s new goal since the bus wreck is to become a cop like his hero that day. I really hope he keeps that with him.”

Tanya Nohner Faulkner, mother

Tina Gividen, bus monitor

In a phone interview Monday, Tina said she was “doing fair.” She still gets upset when she thinks about the incident, but is doing OK and has returned to work. “I really thank everyone for their prayers and thoughts for me and my family.”
Associated Press, July 24, 2013

Ky. attorney general asking US Supreme Court to hear case over questioning students

By BRETT BARROUQUERE

The U.S. Supreme Court was asked Wednesday to step into the legal debate over whether students must be informed of their rights before being questioned during an on-campus investigation of school-related activities.

Kentucky Attorney General Jack Conway filed a petition with the high court. It seeks to overturn a Kentucky Supreme Court ruling granting students the right to be Mirandized before questioning by school officials if a resource officer is present.

In throwing out a student's conviction for sharing prescription hydrocodone with a classmate at a Nelson County school, the state court concluded that the presence of a school resource officer and the prospect of criminal charges meant the student should have been informed of his rights. That step is commonly known as a Miranda warning.

"No reasonable student, even the vast majority of 17-year-olds, would have believed that he was at liberty to remain silent, or to leave, of that he was even admitting criminal responsibility under these circumstances," Kentucky Supreme Court Justice Mary Noble wrote in April. "If he had been an adult under these same circumstances, there is no question that the statements would not have been admissible under Miranda."

The ruling, issued by a deeply divided court, sets a bright-line rule for school officials pursuing both disciplinary action and possible criminal charges on school grounds.

Conway urged the U.S. Supreme Court to take the case because state appellate courts are divided over this issue.

States that hold Miranda warnings are required include Georgia, North Carolina, and now Kentucky. States that hold Miranda warnings are not required include South Carolina, Virginia, Florida, Texas, Tennessee, New York, New Mexico, and Louisiana.

Conway also said the issue presented is recurring and important as the use of law enforcement officers as a resource in the school setting has become widespread over the last 20 years.

Conway said school administrators shouldn't be required to advise students of their rights simply because a school resource officer may be present during an investigation of school-related issues.

Ed Monahan, head of the Kentucky Department of Public Advocacy, which represented N.C., did not immediately return a message Tuesday afternoon.

The U.S. Supreme Court receives more than 10,000 requests to hear cases per term. The justices grant oral arguments in roughly 100 cases per term with formal written opinions issued in 80 to 90 cases. Approximately 50 to 60 additional cases are disposed of without arguments being held.

The issue arose in 2008 when an assistance principal at Nelson County High School in Bardstown found an empty prescription pill bottle for hydrocodone, a derivative of opium used to treat pain, with the name of N.C. on it on the boy's bathroom floor. After a short investigation, the administrator removed the student, identified in court records only as N.C., from class and took him to an office, then closed the door.

After being told where the bottle was found and informed that several pills had been given away, North Carolina admitted to giving two pills to a friend who recently had wisdom teeth removed. The assistant principal told N.C. that he was subject to school discipline and the school resource officer told N.C. he would be charged with a crime. N.C. was later expelled from school.

Because he had turned 18 prior to sentencing in 2010, North Carolina was sentenced to 45 days in jail, 30 hours of community service, and an additional 27 hours of community service in lieu of court costs. This sentence was stayed pending an appeal in the case.

School officials may still question students for disciplinary reasons, but once law enforcement becomes involved, the student must be informed of their rights.
Anderson News, Lawrenceburg, July 24, 2013

‘Gun to our heads on the budget’

School board denies funds for security cameras, athletics

By Meaghan Downs

The school board denied two department budget increases for high school and middle school athletics and fewer security cameras for Anderson County buses, citing its tight budget for the upcoming school year.

The board unanimously voted to disperse the same amount of athletic budget funding as last year: $49,550 for the high school and $24,400 for the middle school.

Athletic director Rick Sallee had requested a $3,500 increase for the upcoming school year for two items:

• A additional $2,500 from the school board to complete a football field drainage project. Another $2,500 had already been promised by donation for the field.

• $1,000 for the purchase of a new volleyball net, with the other $1,000 already committed and provided for, Sallee said.

Sallee said one of the setbacks they had last year regarding the athletic budget was the delay of the baseball field, which resulted in fewer dollars in gate admission revenue.

“That ate up some of last year’s budget even deeper,” Sallee said.

School board member Lee Hahn asked finance officer Nick Clark if the athletic increases were in the budget, adding that when Hahn asks Clark if something in the budget, Hahn’s not assuming a 4 percent revenue increase.

“It’s still a tentative budget,” Hahn said, referring to the board’s final vote on the budget in September after the board receives approval from the state.

If the board votes on a 4 percent revenue increase or not, McDowell said, it’s going to be a tough year all around for the district.

“Funding from the state and federal resources are declining. Costs continue to go up,” he said. “I don’t think now is a good time to be increasing department budgets.”

School board president James Sargent said the board was trying to save all they can.

“There are certain things we have to increase because of safety and health,” Sargent said. “Because of our lack of money, we’re going to have to start decreasing.”

Sargent made the first motion to approve what the board gave last year. McDowell seconded the motion.

The board also denied a $705 increase for the middle school athletic budget, choosing to approve the $24,400 given last year. The main increase was to put funding toward wrestling mats, Clark said. The wrestling mats had become a cause for concern due to their age and general wear and tear.

 “I can’t ask the board to give you all an increase in money when we just turned down the high school,” Sargent said.

The board later denied a separate purchase request for wrestling mats for the middle school. Submitted quotes for the purchase of wrestling mats ranged from $7,470 to $9,150.

Amending an original $13,440 request for seven new security cameras for school buses, the board unanimously approved a purchase of five security cameras.

According to transportation director Jeff Young, the seven DVR systems for buses are part of a three-year replacement plan that began last year.

Anderson County is required to have bus monitors on buses with preschool age children, children with special needs and children being picked up on streets or roads that have dangerous crossings, Young said.

But school bus monitors can’t see everything, Young said; and the DVR systems are probably the best tool bus drivers have.

McDowell asked Young what would happen if the board approved five DVR cameras instead of the requested seven.

Young said the transportation department needs more than seven cameras to begin with; seven cameras puts the department at about 60 percent of buses that have good cameras.

Board member Donna Drury asked Young how often security cameras are viewed. Several administrators attending the board meeting said tapes are reviewed weekly, if not more.

“This is that evidence to go by too, rather than hearsay or nothing,” Director of Student Services Derek Shouse said during the meeting, adding that the cameras address allegations regarding bullying and bus driver behavior. “We want to keep all our kids safe.”

McDowell made the first motion to approve the purchase of five DVR systems instead of seven. Drury seconded the motion.

The board needs to trim where it can in its budget, McDowell said.

“I understand your situation, Jeff,” he said, “but I think this is a year we’re going to have a gun to our heads on the budget.”

School resource officer salary reimbursement increase for city of Lawrenceburg approved

The school board unanimously voted to increase the city of Lawrenceburg’s school resource officer salary reimbursement from 20 percent to 40 percent for the upcoming school year.

According to Clark, the finance officer, the salary reimbursement increase would amount to about $8,000 more in salary for a total district reimbursement of about $21,000.

City police officer Joe Saunier currently serves as the Anderson County middle’s school resource officer, a position he’s held since 2010.

Saunier was honored in June 2012 as the state’s School Resource Officer of the Year.

McDowell made the first motion to approve the salary increase for Saunier, and to allow the city and county to work with Superintendent Sheila Mitchell to come to a “mutual agreement” for next year.

“Come to something that’s more equivalent to both,” McDowell said.

City police chief Chris Atkins was not present during the school board meeting.

In June the school board narrowly approved a salary reimbursement increase for school resource officer and sheriff’s office Deputy Paul Blackhurst.

Blackhurst’s salary reimbursement increased from 50 to 75 percent for a total of $35,936.24, about $11,000 more than last year.

The district-approved increases are not overall salary raises for officers, but an increase in the percentage of salary and benefits the district provides for the time SROs spend among Anderson County students.

Emergency siren to be located at Turner Elementary

The school board unanimously voted to allow Anderson County emergency management to place a 50-foot emergency siren about 24 inches onto Robert B. Turner Elementary’s property.

Public Safety Director Bart Powell informed the board that the emergency siren —purchased and installed at no cost to the district —would be used to warn residents in outdoor activities in the event of a tornado warning.

There are four other emergency sirens already installed throughout the county: one near Walmart, one near US 44/Versailles Road, one near the Eagle Lake Convention Center and one near Carlton Lane.

Turner was chosen as a location for the new emergency siren because of the lack of an effective outdoor warning system in the area, Powell said.

The only difference between those sirens and the one to be placed at Turner is that the newest emergency siren pole would be set in concrete, Powell said.

“I think early warning for all our schools is paramount,” Powell said to board members.

The emergency siren would likely be constructed between Turner’s marquee sign just off US 62 and the school’s traffic signals.

The board allowed emergency management to place the emergency siren on Turner property using an existing easement. In the event the state transportation department decides to expand US 62, Powell said, the state would be responsible for the cost of relocating the siren to a new location.

The board unanimously approved to renew its yearly contract for Northwest Evaluation Association’s MAP assessment tool for a total $36,712.50.

MAP, or Measures of Academic Progress, is a computer adaptive test that allows teachers and staff in the district to evaluate data on students’ academic progress throughout the school year.

MAP tests are given to students at all levels about three times a year.

Anderson Community Education (ACE) will receive $33,123 plus $5,000 in a local school board match (the local board match allows ACE to qualify for a $20,000 community education state grant) for the year.

The board unanimously approved the annual funding request from ACE.

Employed

Jared Cordray as a teacher at Anderson County High School.

Crystal Darnell as a teacher at Emma B. Ward Elementary.

Chris Glass as interim principal at Anderson County High School.

Courtney Holbert as a teacher at Anderson County High School.

Jason Howard as a teacher at Anderson County High School.

Gina Morgan as a teacher at Robert B. Turner Elementary.

Rebecca Potter as a teacher at Anderson County High School.

Sharon Sims as a bookkeeper at Emma B. Ward Elementary.

Mary Ann Warford as a teacher at Robert B. Turner Elementary.

Resignations

Kathy Campbell as a daycare worker at Anderson County High School.

Charlotte Carter as a teacher at Anderson County High School.

Carolyn Henderson as a substitute paraeducator.

Krystal Lewis as a guidance counselor at Anderson County High School.

Darrell Sea as a bus driver.

Retirement Resignations

Phyllis Hall as director of the Regional Training Center effective August 31, 2013.

Frank Moore as a teacher at Anderson County High School.

Leaves Granted

Amanda Cartinhour, a maternity leave beginning approximately Aug. 19 until Oct. 11.

Transfers

Paula Hayes from a receptionist position at central office to a receptionist position at Anderson County High School.
Jessamine Journal, Nicholasville, July 24, 2013

Jessamine County School Board to consider 4 percent tax increase

By Jonathan Kleppinger

After years of warnings about decreasing revenue and increasing expenses, school officials asked the Jessamine County Board of Education on Monday to consider making its largest tax-rate increase in 11 years.

Before setting this year’s rate, the board will host a public hearing Thursday, Aug. 22, at 5:30 p.m. at the Royse administration building at 871 Wilmore Road in Nicholasville.

Interim superintendent Matt Moore told board members during Monday’s work session that added expenses from the new Red Oak Elementary School and an increase in retiree health insurance would add nearly $700,000 to next year’s budget and that the district faces a loss of around $200,000 from federal sequestration.

Moore asked the board to consider an increase from the current property-tax rate of 62.9 cents per $100 of assessed value to 65.4 cents. The increase includes the compensating rate — the rate that would keep revenue the same — plus the 4-percent increase in revenue that would bring in an estimated $900,000 more. Any increase exceeding 4 percent is subject to a recall.

A rate of 65.4 cents per $100 would mean the owner of a $100,000 home would owe $654 in school property tax.

The Jessamine County school district has had a historically high local tax rate in comparison with other districts in Kentucky, but Moore cautioned against making quick judgments from those figures.

The Jessamine rate has been at least 5 cents higher than the Kentucky average each year since 1999. The gap between those figures has closed in recent years, but the county’s rate of 62.9 cents in 2012 was the ninth-highest of the state’s 120 county districts.

Moore said Wednesday that it’s “challenging” to compare districts’ tax rates side-by-side since some districts have occupational-licenses taxes and the sizes and locations of districts play significant roles in determining tax rates. And taxes aren’t the only piece of the district’s financial puzzle; local property taxes only make up about a third of the district’s total revenues. In the 2011-2012 year, property taxes brought in $22.7 million out of $63.4 million in general revenues, according to the district’s audited financial statements.

Additional money from a tax increase this year could go toward raises for teachers, requests for additional technology and updating materials to meet new standards, Moore told the board.

The board took the 4-percent revenue increase in 2009, but that equated to only a 1.6-cent rate increase. The 2.6-cent hike that would result from the 4-percent increase this year would be the biggest rate jump since 2003, when the Jessamine County school district’s rate went from 53.8 cents to 59.1 cents.

Jessamine County has a record-high fund balance that sits near an estimated $9.7 million, but Moore said taking only the compensating rate in 2013 would begin a downward trajectory that the district projects could leave the fund balance as low as $3.7 million by 2019. Extrapolations that involve the compensating rate and a 4-percent increase in 2013 project a fund balance around $9.1 million in 2019.

Moore said a balance of $3.7 million would only pay the district’s bills for four weeks if all revenue were cut off. He said a 10-week savings — where the district currently sits — is ideal.

The board has only raised taxes one of the last three years, a 2-percent increase in 2011. But former superintendent Lu Young warned board members last year that the administration would be asking for a tax hike this year.

“I just want you to see the dark clouds looming,” Young said at last year’s tax-rate meeting. “I didn’t want to lull you into some false sense of security that we had this cushioned bank account that’s going to hold us forever.”

The board will convene in a special meeting to set the tax rate immediately after the public hearing Aug. 22. Tax bills are generally sent out in late October or early November.
Interior Journal, Stanford, July 24, 2013

Lincoln school board finalizes new policy allowing cell phones

By Ben Kleppinger

STANFORD — Lincoln County Board of Education has finalized a policy change that allows students to have cell phones in their classrooms and use them for educational purposes.

Board members voted unanimously to approve the second reading of the policy change, which also allows use of mobile devices during class breaks and at lunch.

Lincoln previously had a ban on cell phone use during school hours, but that policy did more harm

than good, Superintendent Karen Hatter argued.

“Kids were sneaking to use their phones," Hatter told a reporter after the first reading of the policy earlier this month. "There’s a lot of opinion and research on the Web that schools need to lighten up on cell phones."

In class, officials hope teachers will be able to take advantage of the myriad of applications available to enhance education, like calculators and graphing programs.

The district has received grant funding for iPads and iPods for students without cell phones to use.

“Improper cell phone usage will still be punishable," Hatter noted. "Texting and all of that during class — we have to watch the use of social networking for bullying, which is inappropriate.”

At its special meeting Friday, the board also heard a first reading of changes to its sick leave policy that could allow employees to use up to three of their sick days as "emergency days" if they receive approval for an event that qualifies as an emergency.

While board members noted they could not possibly draft a list of every single emergency that would qualify, other officials provided a pair of examples of possible qualifying emergencies: a tree falling on a house or a skunk inside a house.

The board has already voted to eliminate its previous policy of allowing separate emergency days that could be used for emergencies or funerals.

Now, the district allows employees three days of bereavement leave for funerals. But Hatter told board members state law allows employees to use some sick days as emergency days, especially if the district does not have an emergency-day policy in place.

Under the emergency-day policy Hatter proposed, employees would have to file an affidavit and state the reason they needed to use a sick day as an emergency day.

Board members have been tinkering with time-off policies in an effort to reduce abuse by employees and encourage regular attendance at work.

"I don't want to block any employee from taking emergency days when they're needed," board Chairman Jim Kelley said. "But I also don't want to let them use this to go to Keeneland or just take a day off."
Mountain Eagle, Whitesburg, July 24, 2013

Letcher board declines donation that would have kept new class

Staff report

The Letcher County Board of Education has declined an offer of $16,000 from an anonymous donor to help fund the salary of a law enforcement instructor.

The new law enforcement and criminal justice program, which the board created in December, has been at a standstill since the board decided at its June meeting not to contribute $15,993.91 to fund the instructor position.

Jenkins resident James Sexton addressed the board at Monday night’s meeting on behalf of an anonymous donor.

“In the newspaper it was said $16,000 was needed for the law and justice program,” said Sexton. “I was asked by an anonymous donor to come here tonight and tell you that he will donate the $16,000 to complete the salary. We are hoping you will create the position.”

The board formed a partnership with the Letcher County Area Technology Center in December to establish a criminal law teaching position under the umbrella of the vocational school. Board Chairman Robert Kiser and Board Member Mendy Boggs were sworn in as board members in January.

“That position would be one that goes through the vocational school,” said Kiser. “My personal opinion on that is I think that since it is not a Letcher County Public Schools school that they should offer the money to the OCTE (Office of Career and Technical Education) to fund that program. If they go to the OCTE to donate the money to fund the program it would be completely away from us because ultimately OCTE had the rest of the money.”

The district was awarded $40,000 during the end of 2012 from the mineral holding company Kentucky River Properties LLC to help fund the new program. The total cost needed to fund the criminal law teaching position is $55,885, with $40,433 for the salary and $15,452 in fringe benefits. OCTE has offered to provide $23,946, a sum of money that became available after a teacher’s aide position was vacated. Another portion totaling $15,945 was provided by a grant from Kentucky River Properties LLC, leaving $15,993.91 needed to fully fund the position.

Board Member Will Smith said some of the funding for the instructor’s position was “kind of verbally designated” from Kentucky River Properties LLC.

“It was just verbally, nothing in writing,” said Smith. “I understand the money is in the general fund. That is where we are.”

Smith said the law and justice program has stimulated a lot of interest in the community.

“It is tough for us to get into the business of hiring state employees,” said Smith. “It’s a program that we really need. Our kids can benefit from it. If and when a federal prison comes in kids will have a leg up of having a few courses there.”

Smith said the program could potentially help students obtain jobs with a federal prison planned for Letcher County.

The board approved budgeting $28,000 during its Dec. 17 meeting to purchase materials and supplies needed to divide vacant space at the technology center to create classroom areas, a courtroom and a virtual shooting range needed for the new program.

Kiser suggested the board take offer of the donation under advisement.

“I think the first thing that should be done with that though is before coming to us to make a donation go to OCTE to make the donation to them directly because ultimately that’s what we would be doing is taking money from them and turning right back around and giving it to OCTE for the school,” said Kiser.
Mountain Eagle, Whitesburg, July 24, 2013

Sheriff ’s department will guard schools again

By SALLY BARTO

The Letcher County Sheriff ’s Department is again in charge of providing security for schools that belong to the Letcher County School System.

The designation became official for another year Monday night when the Letcher County Board of Education voted 3-0 to hire two school resource officers — one male and one female. The motion was introduced by Board Member Will Smith and seconded by Dr. Sam Quillen Jr. Board Chairman Robert Kiser also voted for Smith’s motion.

The officers, who will have arresting powers, will each receive a salary of $32,975. As a part of the oneyear contract, the board will also pay $49.76 per month for part of each officer’s health insurance.

The school resource officers will primarily be stationed at Letcher County Central High School during normal school hours, but will visit other schools in the district if needed. The officers will also attend afterschool activities including ballgames, board meetings and any other district events the board deems necessary.

“I just feel better when they are there,” said Quillen, who told his fellow board members he attends 99 percent of school events. “I don’t recall any major problems and that is because of their presence.”

Deputy Sheriff Bert Slone, who has been employed as a school resource officer for the district for the previous eight years, said officers have answered calls at all hours of the night to make sure students will be safe the next morning.

The school district funded three school resource officers — Slone, Valerie Breeding and Wade Adams — during the 2012-2013 school year.

Roger Martin, district director of federal and state programs, recommended the board fund only one resource officer position.

“That’s being realistic looking down the road,” said new Letcher Schools Supt. Tony Sergent, adding that serious budget cuts are coming to the district.

“We’re looking at an excess of $1 million we need to trim,” said Sergent.

The 2012–2013 budget was exceeded by $600,000 and a substantially less amount in revenue will be allocated to the district this coming school year, Sergent said.

“Definitely something we have to take into consideration when figuring out what positions to fund,” he said.

Sergent said he would love to be able to hire all of the guidance counselors, nurses, art teachers and other teaching positions that have been reduced or cut out in recent years, but it would cost millions of dollars to do so.

Fewer school nurses will be on hand to care for students in August. The board approved providing funding for three school nurses for the upcoming school year in an agreement with the Kentucky River District Health Department. Each nurse will provide services for at least two different schools, Sergent said.

Eight school nurses were employed in the district during the 2012-2013 school year. The board’s cost of providing limited school nursing services has tripled since last school year. The board contributed $5,000 per nurse last school year and the cost is now $15,000 per nurse.

“What cost us $40,000 last year will cost us $120,000 to maintain,” said Sergent.

In other business, Brooke Saurer, 13, of Partridge, was recognized during the board meeting for scoring a 21 on the ACT as a seventh-grade student at Whitesburg Middle School.

“That’s scary,” said Kiser. “I got a 19 on it as a senior in high school.”

Saurer was also recognized for placing fourth in the Kentucky Derby Festival Spelling Bee at Papa John’s Cardinal Stadium in Louisville on March 9. For placing fourth out of 65 students in the state spelling bee, she received a trophy, a $1,500 savings bond and a $25 Amazon gift card. Saurer, a four-time school champion, has won the Letcher County Spelling Bee three times and participated in the state spelling bee three times.

Two new employees of the district’s central office were introduced during the board meeting. Denise Yonts, former LCCHS assistant principal, is the district director of curriculum. Regina Brown, former districtwide resource teacher for special education, is the district director of special education and preschool.

Twyla Messer, district director of maintenance and transportation, told the board it will begin receiving copies of all work orders so board members can “see where your dollars are going in maintenance.”

Sherry Sexton, district energy manager, said the district saved $95,793 during the 2012-2013 school year. Fleming-Neon Middle School saved $21,423, the most for a school in the district. Schools receive 10 percent of what they saved Sexton said.

Regina Brown, president of the Letcher County Teachers Organization, said the Kentucky Education Association chapter will create two scholarships, one named after former superintendent Jack Burkich and his late wife Ruby and one scholarship named in honor of Jon Henrikson, former KEA president and retired teacher.

The board also:

• declared five band instruments as surplus at the request of Letcher County Central High School Band Director Dr. Jason Griffith, who said the instruments haven’t been used since he has became band director seven years ago.

• approved the second reading of the board policy pertaining to board-owned vehicles. The board struck out the part that says the policy excludes the superintendent.

“It’s not excluding the superintendent,” said Sergent. “It’s everybody. Essentially board vehicles will be parked on board property.” Sergent emphasized that board-owned vehicles are not for private use.

• accepted the first reading of annual updates and review of policies and procedures.

“Most of these procedures are recommended by KSBA (Kentucky School Boards Association),” said Sergent. “We have to go by these because they are law.”

The board did not vote on a policy changing the dropout age from 16 to 18.

“This is going to be something that could be rather expensive,” said Sergent. “We’re going to have to come up with a program to accommodate those children.”

• learned of the certified resignations of Nyoka Crawford, a substitute teacher; Freda Davis, a substitute teacher, Cristy Honaker, a teacher at LCCHS; Theodore Reiterman, a teacher at LCCHS; and Ashley Slone, LCCHS assistant dance coach.

• learned of the following certified transfers: Amy Baker, from West Whitesburg Elementary School teacher to guidance counselor at Letcher Elementary and Letcher Middle schools; Elizabeth Bentley, from special education teacher at LCCHS to teacher at LCCHS; Marvin Boggs, from teacher at Martha Jane Potter Elementary School to special education teacher at Cowan and Whitesburg Middle School; Angela Craft, from special education teacher at WWES to teacher at WWES; Charles Hall, from elementary social studies consultant with the Kentucky Department of Education to teacher at Letcher Middle School; Linda Hall, from district director of curriculum and instruction to education recovery teacher with the Kentucky Department of Education; Stacy Isaac, from interim principal at WWES to principal at WWES; Tony Sergent, from district director of CIITS to superintendent; Crystal Sparks, from teacher at WWES to district-wide special education teacher; and McKenzie Williams, from teacher at Letcher Elementary School to teacher at WWES.
Mountain Eagle, Whitesburg, July 24, 2013

Board listed subjects to be discussed in closed session

Staff report

For the first time in more than a decade, the Letcher County Board of Education this week stated the general nature of what was to be discussed during closed session before the actual session began.

In previous meetings, the county school system’s board chairman had stated that a motion was needed to go into executive session under authorization of KRS 61.810 (1) (b, c and f) “for the purpose of discussing litigation, personnel, and/ or property.” That blanket statement does not give an accurate explanation of what the board will be discussing in private.

The change in meeting procedure occurred Monday night when Board Chairman Robert Kiser asked that a motion be made to go into executive session “under authorization on KRS 61.810 (1)(b) at 8:26 p.m. for deliberations on the future sale of the old Whitesburg High School property.”

Kiser also said under authorization of KRS 61.810 (1) (c) the board would discuss litigation in three cases. Case number 11-CI-094 involves the board, Timothy E. and Susan Miller, David D. and Pricie R. Young and The Netherlands Insurance Company, Timothy Miller and David Young.

The second case was listed as Letcher County Board of Education vs. Sally Barto. Case number 13-CI-262 pertains to The Mountain Eagle and not just Barto as an individual. The board has appealed the Attorney General’s June 7 decision, which said the board violated open meetings laws when it met in private on May 7.

Case number 07-CI-403 involves the board, an unknown employee driver of the school district, Jeffrey L. Tackett and Esther K. Wright.
Adair Progress, Columbia, July 25, 2013

School board debates Supt. Reed's salary

By Wes Feese

The Adair County School Board met for their July meeting last Thursday evening and discussed a potential raise for Superintendent Alan Reed, who’s entering his second year as the school district’s chief administrator.

The discussion boiled down to two board members – Mike Harris and Floyd Burton – arguing that Reed should be given a $17,000 raise, moving his salary from $98,000 to $115,000 per year, and two other board members – Quinn Lasley and Joe Payne – saying that they couldn’t support a raise for Reed unless teachers got a salary bump as well.

Both sides made compelling arguments, as Harris pointed out that Reed is one of the lowest paid superintendents in the state, and Payne noting that teachers haven’t gotten a raise in years (The last was a state-mandated one-percent raise in 2009). All four agreed that Reed’s work over the past year has been exemplary, and that teachers have gone too long without a raise. The Board’s “I think our superintendent is underpaid for what he is doing,” Harris said, noting that the average salary for superintendents in Kentucky is $120,000.

“I think the base salary of $98,000 is not showing the appreciation we need.”

“I think we better be very careful,” countered Payne, who said that his constituents have voiced to him that the time is not right to delve out big raises. Payne said that he’d pay Reed $200,000 if they had the money, but said he’d rather see a pay increase to teachers.

“You can have great leadership, but if you don’t have any followers you can’t get anything done,” Payne said. “If we can tie it in with everyone else getting a raise, I think it’d be a good thing.”

“It’s like investing quarters and getting hundred dollar bills back,” Harris said, claiming that Reed’s work could potentially save the district two or three million dollars. Harris also implied that if Reed’s compensation isn’t bolstered, he could leave for a better-paying job in another district.

Reed commented on Harris’ remark Tuesday,saying that he hasn’t considered leaving if he doesn’t get the raise, but admitted he would consider other options if they became available.

“I’m not job searching at all – I love this district and I love working with this board,” Reed said. “It’d be stupid to say I’d never talk to anyone else, but it’s not anything I’m seeking at all. I’m not an opportunist.”

With both sides firmly entrenched in their stances, and Willis declining to participate in the talk, it eventually became clear that no agreement was coming, and the issue was tabled until next month.

During that time, finances will be assessed to see if a raise for teachers can be included with Reed’s proposed increase.

In other business at Thursday’s meeting the Board:

•Agreed to spend just over $53,000 for new bleachers at the middle school football field at the recommendation of maintenance director Ricky Bault.

The old, wooden bleachers have become somewhat of a safety hazard and funding drain in the past years, and Bault said there’s nothing that can be done to make them viable. He said that the bleachers were at the University of Kentucky in the 1950’s, then were at RussellCounty’s football field before coming to Adair County for the inaugural season of Indian football in 1971.

“We hope to get this done before football season,” Bault said.

•Heard an update on the construction of the new Adair County Primary Center from Branscum Construction representative Sandra Honaker.

Honaker said that asphalt in the front parking lot is complete, exterior flat concrete is poured and finished, topsoil redistribution was nearly complete, painting continues, and the majority of ceiling tiles are in. Floor tile installation continues, lockers are installed, and all doors are hung.

Job superintendent Terry Loy said that while the school will be fit for children by the first day of school, some work will have to continue, and students will probably have to eat brown-bag lunches for the first few days of school. The last areas to be completed will be the gym, stage, cafeteria, and kitchen.

“The cafeteria will not be 100-perecent [finished],” Loy said. “I just don’t see no way it can happen.”

Still, the Board was complimentary of Loy and his work, praising him for getting the school ready for students in barely a year, especially considering how much rain they’ve endured.

•Heard the Superintendent’s report from Alan Reed.

“The highlight of this summer has been trying to get everyone situated in their buildings,” Reed said. “It’s been one very hard summer.”

Much of the work this summer has been focused on academics, and preparing teachers and staff for their roles in the Race to the Top program.

“That’s first and foremost, front and center,” Reed said.

Reed also announced that Steve Burton has been appointed interim principal at Adair County Elementary School, a capacity he will serve in until the site base council selects someone to permanently fill the position.

All Board members were present for the meeting. Fifth member, Greg Willis, was notably silent during the discussion.
Richmond Register, July 24, 2013

New county superintendent announcement scheduled Friday

Salary to be commensurate with rank and experience

By Crystal Wylie

RICHMOND — After nearly three months of preparation, searching and collecting input from the community, the Madison County School Board will announce its choice for superintendent Friday.

The announcement will be made at a 1 p.m. special-called meeting at Central Office, 550 S. Keeneland Drive.

Board members chose from three finalists: Matthew Constant, assistant superintendent for Owensboro Public Schools; Robin Steiner, response to intervention coach in Fayette County Schools; and Elmer Thomas, principal of Madison Central High School.

The finalists were whittled down from a pool of 21 by a superintendent screening committee comprised of two teachers, one principal, two parents, one board member and one classified employee.

The screening committee and board considered input from four focus groups and a community survey that received 776 responses.

“We had a consensus; it was an obvious decision for the board,” said board chair Mona Isaacs on Wednesday. “We had good conversation and in the end, everyone’s concerns were addressed and we ended up in a good place.”

The board also took this opportunity to “simplify the contract” that was negotiated with the new superintendent, she said. The compensation package will be announced Friday at the special-called meeting.

Superintendent Tommy Floyd, who left the district at the end of the school year for a position at the Kentucky Department of Education, was making a salary of $168,000 a year, $13,000 of which was fringe benefits.

The board decided to discard many of the additional benefits that had been built into Floyd’s contract, Isaacs said. The new superintendent’s total compensation package will include the same benefits afforded to other district employees.

According to policy, the board may consider “the district’s financial resources, current economic conditions, employee performance and salary data for similar positions at relevant organizations within the region.”

Early on in the preparation process, the board advertised that the position’s salary would be commensurate with rank and experience. The board also looked at salary information from districts in contiguous counties and districts of comparable student populations. Madison County reports a student population of 11,070.

Among contiguous counties, the superintendent in Clark County makes $141,144 a year and is over a district of 5,476 students. In Fayette County, the superintendent makes $248,400 a year and is over a district of 38,260 students.

Among comparable counties, the superintendent in Bullitt County makes $143,000 a year in a district of 12,752 students. In Daviess County, the superintendent makes $145,000 a year in a district of 10,831 students.

“We’re all aware that our economic situation is not perfect right now as we look for ways to save money,” Isaacs said. “But we wanted to pay a fair wage to attract the best candidate and to keep them here and happy in Madison County.”

Isaacs said the process of finding a new superintendent was a good experience for the board.

“I really think the search process has brought us closer together as a team and we realized that we are a whole lot more alike than we are different,” she said.
Clinton County News, Albany, July 23, 2013

School board holds facilities forum, superintendent evaluation

Staff report

The Clinton County Board of Education held a call meeting Monday afternoon with four of five board members present and three items of business on the agenda, including the evaluation of the superintendent.

Prior to adjourning the approximate one-hour meeting, the board conducted a superintendent’s evaluation.

The board conducts an annual evaluation of the schools’ chief and grades them on various aspects of their duties as superintendent and how they are performing in each.

The board was in closed session for approximately 50 minutes conducting the evaluation, the first that has been done under the tenure of Charlotte Bernard, who was hired by the board last spring.

Superintendent Bernard took over the reins July 1 of last year. She began the second year of a two year contract, which runs through June 30, 2014.

No official results of the superintendent evaluation were released.

Before entering into closed session to conduct the evaluation, the board voted to approve the evaluation plan and also voted unanimously to establish an aide for special needs children at the Early Childhood Center.

The next regular meeting of the school board is scheduled for Monday, August 12 at 5 p.m. at the Central Office and is open to the general public.

On Monday evening, a public forum was held on the schools’ District Facilities Plan, with only a handful of people being present, including Superintendent Bernard, school board member Kevin Marcum and one citizen, Vince Ostertag being present.

No specific recommendations or suggestions to the facilities plan were made, but general discussion included the need for renovations at some of the schools, especially at Clinton County High School.

Supt. Bernard indicated that work needed to be done in the cafeteria at CCHS, as well as other improvements, and also discussed was budgeting funds to have equipment, such as heating and cooling units, etc., at some of the schools replaced.

Also discussed was the dire condition of the school district annex building, located next to Mountain View Park and some possible means of replacing that building in the future.
Harrodsburg Herald, July 25, 2013

Mercer Approves Construction Designs

by Aaron Burch

The design, outline and statement of probable cost for building additions to Mercer County Senior High (MCSH) were approved by the Mercer Board of Education during a meeting last Thursday.

Leonard Bowers of Ross Tarrant Architects presented the board with his most recent designs for the MCSH addition as well as designs for a new running track and lighting at Alvis Johnson Field on Lexington Street. Many layout and construction decisions were determined by the board during a special meeting held in May, allowing Thursday's decision to simply affirm the school district and

Rosstarrant Architects were in agreement on the project's direction.

The statement of probable cost for the project includes just under $2.5 million in construction costs and an additional $400,000 in fees and contingency for a combined cost of $2,879,483.

"Our numbers are somewhat inflated," admitted Bowers. "We're basing everything right now on a worst case scenario."

The board also approved a $6,000 sub-soil excavation for the project, which would allow the builders to better understand the ground prior to building on it.

Earlier in the evening, the board heard from numerous community members lending their support to the boys and girls basketball teams' Bahamas trip, which had failed to meet board approval on two prior attempts. MCSH senior and girls basketball team member, Raegan Freeman, asked the board to reconsider.

"It's a blessing to be raised in a community where family still has value," she said to the board. "Please don't punish us for this unity and hard work. Recently, statistics were provided to the board which showed our destination, the Atlantis resort in the Bahamas, as a lesser safety threat than Florida, Massachusetts, New York and Europe, all locations which have recently been approved for alternate transportation by the Mercer County Board of Education."

Freeman and other speakers each received applause from the audience as they finished speaking. Corning's Brad Barnett also spoke to the board, reinforcing the advantages which international travel can offer young adults.

"In today's world, a global environment is key to being successful," he said.

Coaches Brian Britt and Spencer Tatum then asked the board to consider the Bahamas trip for a third time.

Greg Souder of Whitenack & Souder Insurance was also on hand and assured the board all students would be covered in case of injury or accident for a relatively low cost. Souder assured the board it was a "pretty liberal coverage for minimal expense."

Board Member Jim Stinnett, who had previously opposed the trip, seemed swayed by the speakers.

"Safety and medical access were my main concerns."

Billy Montgomery made a motion to approve alternate transportation and travel so long as all children and coaches were covered by insurance. The motion passed 5-0.

In other action, the board:

• Approved vision and dental programs for Mercer County students who don't have local doctors. Quality Care for Kids will be the optometry program, while School Smiles will be the dental program.

Family Resource Coordinator Cindy Brown and Health Coordinator Angie McDonald presented the potential programs, assuring the board these would not compete with local physicians. The programs can only be used by students whose families do not have an optometrist or dentist. Both programs were tested during ReadiFest, where students and families could come and receive health exams, school supplies and meet with community organizations.

Brown and McDonald said the evening was a big success.

"It's such a wonderful program," said Superintendent Dennis Davis. "It's phenomenal the amount of people who came out in support."

Brown and McDonald reported close to 500 students had visited the high school for this year's ReadiFest.

• Approved a one year-long Parent-Teacher Organization (PTO) fundraiser presented by PTO President Jennifer Marsh.

• Approved two Mercer County Intermediate School fund-raisers involving Box Tops for Education and Titanwear clothing.

• Approved the payment of classified staff for extra hours spent in required seclusion and restraint training.

• Approved Board Vice-Chair Larry Yeager to review district bills before a meeting in case the board requires clarification on any items prior to final payment approvals. Kentucky School Boards Association (KSBA) policy states the board shall designate one or more board members for this position.

• Approved the 2013-14 school year handbooks with the approved revisions regarding knife and dangerous instrument consequences discussed at the June meeting.

• Heard an attendance summary of the 2012-13 school year. Although it fell below last year, a 10-year high, the district still reported a relatively high 95.41 percent attendance rate.

The next board meeting will be held at 5:30 p.m., Aug. 15 in the MCSH auditorium.
Courier-Journal, Louisville, July 25, 2013

Number of football playoff teams isn't changing

by Jason Frakes

Tired of the annual bevy of blowouts in the first round of the Kentucky high school football playoffs?

If the results of a recent survey by the Kentucky High School Athletic Association are any indication, those blowouts are here to stay.

With 210 of the 220 football-playing schools responding, 56.2 percent voted to keep the current football playoff format in which four schools from each district qualify.

Before 1991, only two schools from each district qualified for the playoffs.

“We have given the member schools two distinct opportunities in the past three years to tell the (Board of Control) if they wanted our system changed,” KHSAA commissioner Julian Tackett said in a release. “Everyone who is a fan of the sport has a thought about playoffs, but our membership needs to drive these decisions.

“Clearly in this case, 56 percent wanted our existing system of four teams advancing to the playoffs and no more than 25 percent favored either two or three teams advancing.”

The three-team option, in which district champions would receive a first-round bye in the playoffs, received 18.6 percent of the vote. The two-team option received 25.2 percent.

Critics of the current format point to the lopsided scores in the first round of the playoffs.

In 95 first-round games over all six classes in 2012, the average margin of victory was 34.2 points.

Forty-six of those games were decided by 40 or more points. Only 14 were decided by fewer than 10 points.

Fairdale athletic director Ernest Smith was among those who voted for two teams advancing. Fairdale was 3-7 during the 2012 regular season and lost 56-21 at Collins in a first-round Class 4-A playoff.

Smith said the school lost money to make the trip to Collins.

“Did we deserve to make the playoffs? Not really, and it showed,” Smith said. “I don’t think we’re in the business of promoting a youth-league mentality, and that’s what this is with everybody going to the playoffs. … Just send the two best teams, and everybody else stays home.”

Manual was among the schools that voted to keep the current four-team format. The Crimsons are in Class 6-A, District 4, which also includes powers Trinity, St. Xavier and Male.

In 2011, all four of those schools won their first-round playoff games. Last year they went 3-1 in the first round of the playoffs.

“You’re talking about four of the best teams in the entire 6-A division all in the same district,” Manual athletic director David Zuberer said. “But I understand why it’s brought up as a topic of discussion.”

Both Zuberer and Tackett mentioned the possibility of only two or three teams qualifying for the playoffs in some of the smaller classes. Tackett noted that 20 of 29 schools who voted in Class A wanted fewer teams in the playoffs.

“We … certainly are not bound to use the same system in all classes if that’s the membership wishes,” Tackett said.

How Louisville-area schools voted:

• Four teams (17 votes): Atherton, Bullitt Central, Bullitt East, Eastern, Kentucky Country Day, Male, Manual, Moore, North Bullitt, Seneca, Shelby County, South Oldham, Spencer County, St. Xavier, Valley, Waggener, Western.

• Three teams (10 votes): Butler, Central, Christian Academy, Collins, Doss, Holy Cross, Iroquois, North Oldham, Oldham County, Shawnee.

• Two teams (seven votes): Ballard, Fairdale, Fern Creek, Jeffersontown, Pleasure Ridge Park, Southern, Trinity.

• Did not vote: DeSales.

Central track and field to 3-A

Twelve schools in the Louisville area have switched classes after a KHSAA realignment for cross country and track and field. The new alignment will go into effect for the 2013-14 school year.

Among the biggest shifts was by Central, which was moved from Class 2-A to Class 3-A. Central won 2-A state titles in 2010 (boys) and 2013 (girls).

Central had an enrollment of 1,139 for the 2012-13 school year, putting it just over the mark of 1,050 for 3-A schools.

Central maintains its 3-A status in football (in a six-class system) because of its low enrollment of boys (419) compared to girls (720). The KHSAA considers only male enrollment for the purposes of football classification.

Central principal Daniel Withers said part of his school’s boy-girl discrepancy is that the school has a magnet program for nursing, which almost exclusively attracts girls.

Other Louisville-area schools switching classes were DeSales (A to 2-A), Atherton (2-A to 3-A), Bullitt East (2-A to 3-A), Jeffersontown (2-A to 3-A), Mercy (2-A to 3-A), North Bullitt (2-A to 3-A), Presentation (2-A to A), Shawnee (2-A to A), South Oldham (2-A to 3-A), Doss (3-A to 2-A) and Waggener (3-A to 2-A).

The alignment for the Louisville-area regions:

• Class A, Region 3: Beth Haven, Bethlehem, Brown, Campbellsville, Collegiate, Evangel Christian, Fort Knox, Green County, Holy Cross, Kentucky Country Day, Kentucky School for the Blind, Portland Christian, Presentation, Shawnee, St. Francis, Valor Traditional, Walden, Washington County, White?eld Academy.

• Class 2-A, Region 3: Christian Academy, Collins, DeSales, Doss, Fairdale, Henry County, Moore, North Oldham, Shelby County, Spencer County, Valley, Waggener, Western.

• Class 3-A, Region 3: Bullitt Central, Bullitt East, Butler, Central, Iroquois, Male, Manual, Meade County, North Bullitt, Pleasure Ridge Park, St. Xavier.

• Class 3-A, Region 4: Assumption, Atherton, Ballard, Eastern, Fern Creek, Jeffersontown, Mercy, Oldham County, Sacred Heart, Seneca, Southern, South Oldham, Trinity.
Citizen-Times, Scottsville, July 25, 2013

School Board

Softball Goes to Bat for a Coach

By Matt Pedigo

Only two years after a state-dominating season and bringing home Allen County-Scottsville High School’s first-ever team sport state championship, the AC-S fastpitch softball program finds itself in a strange position, for an unexpectedly-long time: Lacking a head coach.

In Monday’s meeting of the Allen County Board of Education, concerned parent and Softball Boosters member Joe Wood addressed the board regarding this. He was joined by other softball Boosters and parents Sherri Skaggs and Lynn Young as well as his daughter Savannah, an AC-S sophomore and player on the team.

After program-founding and championship-winning Coach Rick Roberts retired after the 2012 season, Assistant Coach Mark Carter had been hired, but his AC-S head-coaching tenure never came to fruition. He has now accepted a football coaching job at South Warren Middle School.

After retiring as head coach of AC-S baseball after its 2012 season, AC-S Athletic Director Kerry Harwood served as interim softball head coach for the 2013 season, having made his one-season intentions clear from the start.

Thus, the end of the 2013 season left AC-S with no head coach, and applicants have been scarce.

Allen County Schools Superintendent Randall Jackson said two people have called: one was already a teacher, but no positions in this potential applicant’s teaching subject area were open in the school district at this time. The other has officially applied, though Jackson was not at liberty immediately to release the person’s name. When a decision would be made is uncertain.

Wood said the players, Boosters and parents wanted Roberts to return. Wood noted the state Hall of Fame coach’s credentials, adding that the board already had “one of the best” here. He also noted the fact that, as a team, AC-S was consistently among America’s top teams in terms of grade point average and academic achievement as well.

Savannah Wood added that Roberts had made sure his players kept their grades strong, and that he cared about his players beyond their athletic abilities. That combination had created opportunities in life for AC-S players, Young said.

“We’d hate to see the program fall down,” Young said, noting that several star players like Emma Napier and Young’s older daughter Sandy had earned college scholarships to continue their academic and athletic careers—more than 20 student athletes thus far. “This has created opportunities for them to further their education. That means a lot to us, and we don’t want to cut that (opportunity) off for these younger girls.”

Joe Wood said Roberts — who remains an AC-S teacher and an Allen County resident — had agreed to return, if the position came with a pay raise equivalent to that of football and basketball coaches’ compensation.

Jackson had the figures. The softball coach position pays $5,250 annually (in addition to regular compensation for whatever full-time faculty or administrative position the applicant holds). The football head coaching position pays $9,300 annually (in addition to teacher or administrator salary), a figure program proponents argue is warranted due to the added workload and responsibility of a much larger program. However, as softball program personnel have noted in the past, counting practice, travel leagues and preparation, playing softball at the level of success AC-S has attained means it’s a virtually year-round sport.

Roberts aside, the lack of a head coach is hurting the program, the group said. Savannah Wood said the team, in practice, was often having to run their own drills, without leadership.

“We’re still young, she said. “We need to be taught stuff.”

“There’s a lot of talent in this young group of girls coming up,” Skaggs added. “They need the guidance.”

In addition, head coaches are substantially involved in scheduling games for the season. Wood noted that the team had only played a 26-game 2013 regular-season schedule when, by KHSAA rule, it could have played up to 36 (though at least two games were lost to rain).

And those didn’t involve the major tournaments—especially in the Lexington area—that are heavily-scouted by colleges looking for new talent as well as East-West All Stars and Miss Softball candidates, such as recent AC-S and Campbellsville University star Kelci Pardue. Wood noted that AC-S had no players named as East-West selections this year.

“We would appreciate it, if you see fit, to bring him (Roberts) back, and if not, at least have a suitable coach so we’d have continuity between the seasons,” Wood said.

Board member Al Barman noted one problem the board would get into with agreeing to Roberts’ terms: Allowing such a raise for Roberts would mean the board would also have to offer similar raises to coaches of other athletic programs, such as baseball and volleyball.

Though members were concerned, the board took no action, nor could it. By virtue of the board’s action to move its regular July session back a week, that made it a special session. Under Kentucky law, that means that no action could be taken on any item not listed on the official agenda.

Thus, when AC-S fastpitch softball will see a new person at the helm remains uncertain.

In other business:

The board voted unanimously to table a $31,047.29 pay request from D. W. Wilburn, Inc., the master contractor for the AC-S renovations. At issue is a lack of progress on a “punch list” of remaining construction details three pages long. Director of Grounds and Maintenance Clark Towery reported that many of the items were supposed to have been finished by July 15.

“We’re not there yet,” Towery said, projecting that the district would be lucky to see the list complete by Thanksgiving, and more likely to see it by Christmas. The move to table payment was done in hopes of incentivizing attention to these details.

Not counting this payment Wilburn is still owed $774,026.92 to finish the entire job.

The board unanimously approved its share of the School Resource Officer program, in which it pays two-thirds--$27,617.28—of the officer’s salary, with the remaining third paid by the Allen Fiscal Court.

Master time schedules for the 2013-2014 school year were also approved, with little change from the last school year.

Tim Geeghan of Glasgow’s Alliance Corporation—the firm overseeing construction of the new Allen County Career and Technical Center—reported on preparatory site work for the new building, now ongoing in front of AC-S. Dealing with soil unsuitable for stable foundation construction as well as having to move a sewer manhole had resulted in change orders totaling $48,072.95. The board approved.

Geeghan also said a pre-bid construction meeting would be held for interested contractors on Thursday, Aug. 1, with bids due Thursday, Aug. 15. Bid specification packages are now available.
Middlesboro Daily News, July 25, 2013

BOE approves official school colors

by Reina Cunningham

The Middlesboro Board of Education met on Tuesday at the Middlesboro Middle School library or their regular board meeting for July.

This meeting was the first under new MIS Superintendent Steve Martin.

The school board members discussed options for official school colors. Traditionally, yellow, black and white have been the school colors. The debate of official school colors was concerned with which universal hue of yellow should be used to help create uniformity among the various schools and their respective teams.

Samples of various hues had been brought in for the meeting so board members could see exactly what each color looked like. Board member Charlotte Webb pointed out that the actual look of each color would vary depending upon the fabric used.

After a review of the options, the board decided that in addition to white and black, athletic gold would be the official hue of yellow used for MIS.

There was also discussion as to what color the helmets should be due to the large price tag associated with purchasing new helmets.

No official decision was made in regards to the helmets, but the board will look further into the matter once it is time for new helmets to be ordered.

The next board meeting is scheduled for Aug.t 20 and will begin at 6 p.m. in the Middlesboro Middle School library.

Ledger Independent, Maysville, July 24, 2013

Football coaches see growing emphasis on heat illness prevention

ZACK KLEMME

RACELAND | Last Saturday, at the end of another hot, sticky workout in a week full of them, it occurred to Fleming County football coach Bill Spencer that when he was playing in high school he wouldn't have thought much about the weather at Raceland's 7-on-7 passing tournament.

Spencer, preparing to begin his fourth season as the Panthers' head coach, still sees a new focus on heat illness prevention as part of a larger greater emphasis on player safety as obvious progress.

"Back when I played, you never heard of it being too hot to practice or too hot to play or anything," Spencer, who played at West Carter from 1989 to 1992, said. "You went out and practiced regardless unless it was lightning. That was the only thing that stopped us. Putting the heat index in place and putting the limitation on contact practices really makes it better for our kids."

The five high school football coaches in the Ledger Independent coverage area played their own high school ball in four different decades.

From Mason County coach David Buchanan's playing career at Mercer County from 1979 to 1982 up to Bracken County coach Mike Sizemore's time playing at Clay County and South Laurel between 2002 and 2005, all five say the climate of awareness of heat illness prevention has changed.

"It's not fair (to compare eras) because we were more acclimatized, but we would've practiced full gear when the temperature was over 100, and I'm not saying we should have, but we did it and we were OK," Buchanan said Monday. "We were more used to it, because we were outside more. We worked outside."

Added Spencer: "Kids nowadays are not out in the heat all the time like we used to be. We have some kids that still work on a farm, but a lot of kids are at home playing Xbox and watching TV all day until they come to practice, and that's a big difference to go from being in that air conditioning to being out in the heat."

Sizemore said there's "absolutely more of an emphasis (on heat illness), especially here in the last 10 years. It's become a huge difference."

The numbers back Sizemore up. Buchanan noted his coach, Larry French, "was pretty enlightened" for his day in terms of managing practices in heat, but his assertion that the Scotties would've practiced in full pads in 100-plus-degree heat would be illegal today.

KHSAA and OHSAA rules forbid practicing with even just helmets when the heat index is 100 degrees or higher. If the heat index climbs above 104 degrees, all outdoor activity is suspended.

"We are always checking the heat index and always have, but we have a trainer this year for the first time, and that's part of his job, and he's checking it," Lewis County coach Josh Hughes said Saturday at Raceland. "And he has the authority that if he says it's too hot, I don't have a say-so. So that takes care of us there."

Manchester coach Jason Mantell played at Portsmouth Notre Dame before graduating from Wheelersburg (Ohio) in 1997. The concept of following the heat index is new since that time.

"I guess for a meteorologist there was a heat index, but I remember days that were beyond what the current heat index (limit) is now and we just kept practicing," Mantell said Tuesday. "I've only coached really since this has been a focal point. It wasn't something we ever discussed (as players) ... it was kind of like as a player, you felt like you weren't allowed to be overheated. You played. I don't mean that as a knock at the coaches, that's just the way it was."

The heatstroke death of Minnesota Vikings offensive tackle Korey Stringer in the 2001 preseason got the attention of football coaches, players, fans and media. In Kentucky, the death of Max Gilpin drove that point home in a hurry.

The 15-year-old Pleasure Ridge Park player died of heatstroke in August 2008. Then-Panthers coach Jason Stinson, who witnesses said told his team it would run until somebody quit in the practice when Gilpin collapsed, was charged with and eventually acquitted of reckless homicide and wanton endangerment.

Coaches didn't say that case necessarily changed their own personal philosophies, and the KHSAA heat index policy had already been mandatory since May 2005. But it certainly got the attention of Stinson's colleagues.

The practice of having multiple workouts in the same day -- known as "two-a-days" or "three-a-days" -- isn't what killed Gilpin, but it is no longer considered a widespread fundamental part of preseason preparation of a football team.

Buchanan said he "prefers" three-a-days, but understands why they have lost popularity in his industry.

"I think you can do them safely, but now that's not gonna be supported and well-received," he said. "As a high school football coach, your administrators will be very uncomfortable if you're having three-a-day practices. I still think that you can do them safely and be fine, but in the climate we're in, I would not put my administrators through that. I'll tell you this, when we did three-a-days and we hit that August night game, our kids were ready, and we still get ready, but I think our kids now, that first game is a lot tougher than it was back in '01, '02 and '03."

The other side of the coin of possibly not pushing players as hard in offseason and preseason workouts is lessened preparation for hot, humid game conditions.

To that end, it's been suggested to push football season later in the calendar year to combat that.

"Here's the deal: if you want to get into a philosophical debate, we've gotta be smart because if our guys are gonna play on a hot Friday night in August, we've gotta get them ready for it, and we've gotta make sure we don't put so many restrictions on the coach that kids aren't prepared for a hot August football game," Buchanan said. "A game in those conditions is brutal, and if you haven't been prepared for it, it's gonna be awful. Now if we continue with the restrictions the way they are, we need to move the season back later in the year, because if we can't prepare and get used to the heat, we don't need to play in the heat."

There is no wide-sweeping, industry-wide agreed-upon standard for how to completely prepare for potential heat illness, but each coach takes steps to "nip it in the bud" and to be prepared if a player gets too close to having a heat problem.

A fundamental measure to begin that process is getting players gradually used to the heat.

"We try to ease them into some of that," Hughes said. "A lot of people think you do so much conditioning early, and that's what you have to do. We try to ease into that a little bit. We're not gonna kill anybody the first week and a half."

To that end, Mason County's offseason workouts before and immediately after the dead period, before preseason practice begins in earnest, follow what Buchanan called a "county fair" theme.

"I think that one of the biggest things that we'll do is we'll have one-hour workouts in June, and then also in July before the 15th, where we try to get our guys used to the heat gradually," Buchanan said. "That period in June and July is really important. Now if a guy's in baseball or basketball, then that's a different case, because those guys, they're gonna be getting a lot of work, but we try to build up to it gradually because if you get here July 15 and you haven't done anything, it's probably gonna be pretty rough.

"Then once we get started July 15, the way we do our workouts is, we'll do 'county fair,' so there's a burst and there's a good rest. So you catch your breath, drink some water and we're gonna transition to the weight room, and in the weight room there's gonna be a burst and then there's gonna be another rest. And then we'll go outside and we'll run our conditioning, and that's gonna be a burst and then there's gonna be a longer rest, and then at last we start doing the football at that point."

One measure many teams take is holding practice either early or late in the day to avoid afternoon heat as much as possible.

"We hit about a two-week stretch last year where we were postponing practice," Sizemore said. "There were a couple days where we didn't start til 7:45 (p.m.), 8 o'clock, and we went to 10."

Lewis County has been practicing early this week, both because of the Tollesboro Fair and to avoid the heat, and Manchester is also working out in the mornings. Mason County, Fleming County and Bracken County are all going in the evening.

"We're starting off about 7:30 (p.m.)," Buchanan said. "So it's still hot, but you're transitioning to that cooler part of the night."

KHSAA rules require an unlimited supply of water during practice. Some programs take that a step further with the availability of sports drinks or ice, and shade available for breaks.

"We keep the water breaks a lot closer together early on," said Hughes, who played for the Lions from 1995 to 1998. "We're really conscious of the heat all the time, and the new football field has huge bleachers with shading. So we make sure that they have ice water and cool-down places available quickly."

Said Mantell: "When it's extremely hot we do the towels soaked in ice, we do the ice buckets, that kind of thing."

Buchanan and Sizemore said Gatorade is helpful to their programs as well.

"In the summers, we try to keep our kids full of Gatorade so that they can't hit rock bottom, and we'll do that," Buchanan said.

"We're always monitoring heat index, and we've got all these ice stations," Sizemore said. "We're constantly giving 15-minute water breaks. We're always keeping our players hydrated."

Hughes and Spencer said limiting the amount of equipment used as long as possible was a good technique.

"Even right now, (with) no contact, there's no reason to wear a helmet," Hughes said.

Mantell said the availability of athletic trainers and medical personnel was a progressive step.

"We didn't always have a trainer," Mantell said of his playing days. "There are trainers readily available it seems like more and more. I know (Southern Ohio Medical Center and) King's Daughters are expanding all the time. Adams County always has a couple people available. I think that's one thing that's new."

Player hydration, beginning before practice even starts, is also viewed as critical.

"The number one thing that we try to do is, we try to get our guys to hydrate before they show up. That's really the number one thing," Buchanan said. "A lot of the heat illness issues go back to dehydration. If they walk in the door hydrated, we should be OK. If they come in and they're already dehydrated, we're in trouble."

Perhaps most important is vigilance in monitoring players during practice.

"I try to keep an eye on our kids," Buchanan said. "That's another reason you need really good assistant coaches that are good men and they're good at what they do, because they know the kids and they're gonna recognize usually, 'hey, this guy's acting different.'"

"It's just always keeping kids hydrated and it's watching, if you see the signs, like maybe kids are getting a little sluggish, it's kind of keeping an eye on it like that," Sizemore said.

Added Mantell: "We tell the kids, if you feel these symptoms, we want you to tell a coach immediately. And we have to, not that I wouldn't anyway. You're here to take care of kids. Even if you don't have a manual, I think it should be ingrained, especially in an educator. You know when a kid is not looking like he or she should; you gotta sit him out."

Daily Independent, Ashland, July 25, 2013

Verity bids lower than expected

District will likely be able to afford additional projects

By MIKE JAMES

Bids to renovate Verity Middle School came in considerably lower than originally expected, meaning the district probably will be able to afford some other projects, Superintendent Steve Gilmore.

The low bid amount of just under $12 million was significantly less than the $12.3 million architects had anticipated, and far below the $14 million originally projected, Gilmore said.

Work probably will begin by the end of August on third-floor classroom renovations and construction of a new gymnasium on the current faculty parking lot site.

Workers already have started preparing the third floor for the renovations, Gilmore said.

Once the new gym is complete work will begin on converting the existing gym into a sixth-grade center.

The renovation is expected to take two years and when it is finished, sixth-graders will move there from the district’s elementaries. The sixth- through eighth-grade setup is considered the standard for modern middle schools.

The target for adding sixth grade is the 2016 school year.

“We’re excited about what’s going to happen at Verity,” principal David Greene said. “I’m encouraged to see the process moving forward.”

During construction, temporary classrooms will be set up in the auditorium, and as work continues, students will move into classrooms as they are completed so work can start in other areas.

The sixth-grade academy will keep students in that grade mostly separate from higher grades and will include a separate entrance.

The lower than expected bids mean the district probably will be able to afford to complete its renovation of Paul Blazer High School, Gilmore said. Buildings 2 and 3 of the multi-building campus are slated for a makeover with new heating and air conditioning systems, lights and energy-saving windows.

There also may be money to add some additional upgrades to the Verity project, Gilmore said.

The school board will meet next week to choose a contractor, he said.
Glasgow Daily Times, July 24, 2013

Primary colors report

School ready for students soon

BY GINA KINSLOW

Construction of Metcalfe County Board of Education's new primary center is basically complete, according to a report from the construction manager.

“In essence, we're done,” said Daryl Wheeler with Venture Contracting Inc., which served as the construction manager for the project. Wheeler gave school board members a report on the new school during a special-called school board meeting Tuesday.

The primary center, which will be for students in preschool through the second grade, sits on the campus of the former Edmonton Elementary, which has been renovated into a new intermediate center, which is for students in third through the fifth grade.

According to Wheeler, the state building inspector is expected to make a visit on Friday and if all goes well the school board will have its certificate of occupancy at the end of the building inspector's visit.

Wheeler told school members that the new primary center was “a highly successful project” and that he was pleased to have worked with them on the new school.

Dr. Benny Lile, the school system's newly appointed superintendent, shared Wheeler's enthusiasm for the new school.

“We're very excited about kids, who in just a few weeks will be moving into the new primary center. We will have kids coming in from across the county. It's going to be a new experience for a lot of people; a lot of excited teachers. I've had the opportunity to be in the building and it's just a top-notch facility,” said Lile. “As much as anything, we're proud to have all of our kids in a new, first-rate facility and we're just really proud of the effort the staff has put forward to make it happen.”

With the construction of the new primary center comes the closing of two elementary schools in the outlying areas of the county — North Metcalfe and Summer Shade.

Metcalfe County was one of several school districts statewide that appeared on a list of school districts with critical needs for facilities in 2010. North Metcalfe and Summer Shade were among those identified as Category 5 schools by the Kentucky Department of Education. Category 5 schools are schools that are 40 years old or older and qualify for either renovation or replacement. North Metcalfe and Summer Shade Elementary are at least 50 years old.

The Kentucky General Assembly took the list into consideration when it met in May 2010 and agreed to equalize a five-cent property tax, if individual school districts voted to levy it.

The school board voted in July 2010 to levy the five-cent tax and in December 2010 it chose a location for the new primary center.

Joey Shive, school board chairman, said he thinks the primary center looks great and is happy the project was completed on time.

“We're excited about starting school in it this year. I've been through it a couple of times. I think the kids are going to be excited and I think the parents are going to be excited once they get in there and see it all,” he said. “I know the teachers and staff are excited about it.”

School board members approved several change orders in relation to the new primary center on Tuesday, which were “pretty standard” and “dollar for dollar,” Lile said.

A dedication for the new primary center has been set for 4 to 5 p.m. on Aug. 1.
Springfield Sun, July 24, 2013

High school building project on schedule

By Geoff Hamill

Construction of a new Washington County High School building began in May 2012 and is expected to be complete by March 2014. The $17 million project is currently on-schedule and on-budget.

Kelly Ives, with Lexington-based Ross Tarrant Architects, is the project manager. During Monday evening’s Washington County Board of Education meeting, Ives provided an update on the project status.

“It is currently on schedule to finish before the end of March,” she said. “There’s been some weather delays and there’s been some little delays, but we’re still on-track.”

The board approved a $20,761 change order for the project. Ives explained that the additional cost was due to planning errors.

“There are four line items that combine to equal that $20,761 total,” she said. “Each of the four are either an error or omission from the construction document. One of them being attributed to our M.E. consultant; two of them being structural modifications; and one being an architectural change. All relatively minor, in themselves, in the scope of the whole project.

“The plumbing issue was a lack of coordination between plumbing risers in a certain location and the joists that were supporting the ceiling, so that the risers couldn’t penetrate the floor above, because the joists were in the way. So we had to modify the piping a little bit.”

The latest change order brings total cost additions to approximately $53,000.

“I hate always showing up to point out all the mistakes that we make, but I can ease that blow by pointing out how minimal these are in the scope of the entire project,” said Ives. “To date, if you approve the change order with the $20,000 add, we will have $53,000 in change orders, at this point. Actually, only $40,000 if you discount the credit that you will receive back from the wind damage, that was approved. So really, $40,000 is less than half-a-percent, and that’s a good spot to be in this far into the construction.”

The architect said the school is more than half finished.

“I want to say 55 to 60-percent complete,” she said. “The building envelope is getting close to being dried-in, but they still have to finish the brick veneer, put in the window units and I think there’s a little bit of roofing still to complete. At that point, they’ll have it all what they call dried-in and they’ll begin putting in interior finishes.

Ives projected the building would be under-roof within two months.

After approving the construction change order, the board discussed the financial viability of school-supported day care, in light of recent deficits.

“Day care will only continue to operate if it is profitable,” said Superintendant Robin Cochran. “It doesn’t need to make hand-over-fist money, we’re not looking for that. But we have to have a cushion. Even though it’s a great service for our communities and our families, and so forth, the general fund just doesn’t have the money.”

Board finance officer Judy Spalding said recent losses were no reason to be overly concerned.

“We’re looking for two to three months operating,” she said. “But a little bit of loss at the elementary school - for it to be that little bit, they still have a very good beginning and ending balance. That doesn’t concern me, because you want to be kind of profitable in government, but you don’t want it big. You need to realize also – we don’t charge them overhead. If we charged overhead, these numbers would be vastly different. You want to provide a service, but we’re looking really closely to make sure those numbers go back up.”

The board approved a contract with Central Kentucky Headstart of Lebanon, to blend services for the center located in Willisburg to provide preschool services for eligible at-risk 4-year old children and children ages 3-5 with disabilities.

In other business, the board approved:

- a fidelity performance bond of treasurer.

- a marquee sign design for the new high school;

- Liberty Mutual to provide builder’s risk coverage for $20,578.

- an eighth grade trip to New York City with sponsors Rhoda Whitaker and Gala Hollon;

- a WCHS football team trip to Campbellsville University, July 29-August 1, for football camp.

- participation in the Transitional Opportunities Pilot Program, and;

- addition of a vocational rehabilitation coordinator with corresponding salary.
Herald Ledger, Eddyville, July 24, 2013

School Board attorney seeks clarification of easement

By Bobbie Foust

School Board attorney Marvin Wilson will contact Florence & Hutcheson and ask for clarification of a temporary easement agreement approved by the board. Approval of such issues are subject to Wilson’s review.

Charles McCann and Ron Steakley asked the board to approve the easement, which it did at its Monday night meeting. But later in the meeting, two board members and Wilson questioned language in the agreement document. The board then agreed by consensus to authorize Wilson to seek clarification.

McCann is the project engineer for relocating utilities for the city of Eddyville in conjunction with the Transportation Cabinet’s widening of U.S. 62 (Western Kentucky Parkway). Construction to widen the highway from the end of the four-lane strip is expected to begin in September, McCann said. The area of the easement contains the school district’s main fiber optic cable, said Dale Holloway, technology coordinator via a conference call during the meeting.

And board members expressed concern that the relocation of a water line might damage the cable.

On another issue, the board approved on second reading, a Kentucky School Boards Association policy with changes specifying that each board member “shall review all bills.”

The board also discussed the new state law requiring students to stay in school until they are 18.

The first school districts that opted to implement the requirement early received $10,000. Once 55 percent of school districts adopt the requirement, all districts must implement it by 2017.

Despite the $10,000 incentive to implement the law early, it would have been more costly for Lyon County.

Lyon had only five drop-outs in the last three years.

Superintendent Quin Sutton explained that to implement the law early would have meant hiring someone to enforce it, which would have cost considerably more than $10,000.

In other business:

Architect Paul King reported on change orders and completion details of the middle school and renovation projects. King said he has received all the inspection certificates required for the middle school and it can now obtain a certificate of occupancy.

Noted there will be an open house at the middle school from 2-4 p.m., August 4.

Approved use of school buildings as Red Cross shelters in a disaster.

Sutton noted that he had discussed the matter with Judge-Executive Wade White and the county also has designated the Lyon Convention Center as a disaster shelter.
Mountain Eagle, Whitesburg, July 24, 2013

Jenkins school board loses newest member

By WILLIAM FARLEY

The Jenkins Independent Board of Education this week accepted the resignation of one board member and told a group of visitors from McRoberts it will work with them to try to see that the McRoberts Elementary School remains a fixture in the community following the board’s June vote to close the school.

Board Chairman Durward Narramore Jr. told the board at its July meeting Monday night that the board’s newest member, Laura Revis, had submitted a letter of resignation to him earlier.

Narramore said he will notify the Kentucky Department of Education (KDE) of the vacancy. He gave no reason for Revis’s resignation. Superintendent Deborah Watts said the KDE will appoint a new member as soon as the application process is complete. Narramore said the board will advertise the opening for two weeks and will provide the steps for application to interested parties.

After applications are submitted, the commissioner of the KDE will appoint a board member to serve out the two years remaining in Revis’s term.

In other business, three McRoberts residents attended the meeting to discuss the possibility that the McRoberts Elementary School building can remain in use as an asset to the community. Jim Scott, who has been active in McRoberts and in the county’s attempts to reduce the amount of blighted and deteriorated property, served as spokesman, and told the board the school has always been an important asset to McRoberts. Scott said that like the rest of the county, McRoberts has lost population, but the remaining residents are dedicated to keeping their community clean and vital and he expressed the hope that the school will become a community asset.

Board Chairman Narramore told Scott that up until a few years ago a school system could do what it wanted with school property once it was no longer in use, but now state laws have changed and it is no longer legal for a government entity to give away public property.

The Letcher County Fiscal Court has purchased several old school buildings from the Letcher County Board of Education in recent years to serve as community centers, but the court is operating under a reduced budget and lower coal severance tax receipts than in years past.

Scott said he has spoken with Judge/Executive Jim Ward and Fifth District Magistrate Wayne Fleming, who represents McRoberts and Jenkins on the fiscal court, and both promised to do all they can to help keep the school as part of the community.

“We’re hoping to do all we can to keep it a serviceable part of the community,” said Scott. “There are a lot of things we could do at the school and we don’t want to see our school go away.”

Scott pointed to the lack of available space in McRoberts due to housing and the steep hills surrounding the community. He said the school could be used to house senior citizens and as a community library and stressed the importance of the school playground and basketball courts as the only gathering place for young people in McRoberts.

Narramore and other board members expressed their willingness to work with the McRoberts community. Narramore said he hopes the community gets the opportunity to acquire the property and he will do all he can to see that happen. He said the Department of Education has already been notified that the school is no longer in use and they all need to move forward on getting it in the community’s hands and added that the worst thing for everyone would be for the building to sit idle with no heat and electricity.

Fred Howard and Johnny Tackett accompanied Scott, and both expressed their hope that the school can remain open for community purposes. Tackett asked if the building can be opened during the McRoberts reunion so the restrooms can be used. He said the reunion committee will see that the building and restrooms are cleaned and Howard told the board that he and others are already keeping the grass and weeds cut.

Superintendent Watts also introduced new administrator Serena Anderson, who will serve as middle school principal, to the board. She is from the Knott County and Cordia systems, where she served for 22 years as a teacher and administrator. Anderson said her most recent specialty was in increasing test scores and expressed her delight at being part of the Jenkins Independent system. Joe Colwell, who served last year as assistant football coach, is the new head coach of the Jenkins football team. Former coach Eric Ratliff took another position in Pike County Schools. At this time, Jenkins has no high school basketball coach.

“I am extremely excited in my first year as a principal,” said Anderson. “I can’t wait to jump in headfirst. I want to help make Jenkins a school to be reckoned with.”

Director of Pupil Personnel Rondall Baker added that bus runs have been scheduled for the McRoberts students and buses will be arranged so the younger students will be at the front. Both Collier and Baker said they have called all the McRoberts parents with active phone numbers.

“There is no waiting list at Burdine,” said Collier.

The board accepted annual bids to supply the system, and gave school principals the choice in school picture vendors and awarded the bid to fuel for school vehicles to Childers Oil, which was the sole bidder. The bid for soft drinks and bottled water went to Coca Cola Bottling Company of Pikeville.

In other board business:

• District Financial Officer Candala Gibson told the board the General Fund currently stands at $304,288.30 and the Food Service ended the school year in the black. All children will participate in free meals for the coming school year.

• The board voted to declare buses Number 15 and 16 as surplus and advertise them for bid.

• The first day of school for students will be August 8. Open house will be held at Burdine Elementary on August 5 from 4 until 6 p.m.

• The board voted unanimously to accept a gift of lab equipment from the University of Pikeville that is worth in excess of $50,000. Superintendent Watts said it will cost the system about $9,500 to transport and install the equipment.
Crittenden Press, Marion, July 25, 2013

Board of ed shows off state’s 1st propane school bus

By JASON TRAVIS

It’s a first for both Crittenden County and the Commonwealth of Kentucky.

Crittenden County Schools has become the sole school district in the state allowed to pilot a propane bus for transporting its students. The school district unveiled the propane-fueled bus at an event held outside Rocket Arena on Friday. School bus No. 1403 will be used to transport students at the beginning of this school year.

Crittenden County Superintendent of Schools Dr. Rachael Yarbrough said operating the one propane bus in place of its diesel counterpart could save the district $4,500 in the first year.

“I think Crittenden County Schools being the first school district with the opportunity to pilot a propane-fueled school bus in Kentucky is just fantastic,” she said. “It’s a win-win situation for the district in terms of energy efficiency and alternative fuels.

“Any money saved in periphery programs like transportation can come back into the overall funding mechanism for student learning in the school district. It really is a great day and event for Crittenden County to be allowed to pilot a program.”

The school district began considering the idea of alternative fuels for buses several years ago.

School board member Bill Asbridge asked the board to consider propane as an alternative to diesel, which is as much as three times more expensive per gallon.

“Back when (John) Belt was superintendent, we had this idea. My dad ran propane trucks at his car lot. That fueled the idea for me to present it to the board,” Asbridge said. “Propane has come a long way from 20 to 30 years ago. It burns green, and we’re using a distributor from our own county and putting money back into the county.”

To evaluate available options, the school district formed a district transportation energy team in the spring of 2012. The team consisted of Dr. Yarbrough, board member Pam Collins, Transportation Director Al Starnes, District Energy Manager Darrel Pfingston and lead bus mechanic Wayne Winters. The team considered the option of using propane versus compressed natural gas. After data analysis, in July 2012, the team met with Kentucky Department of Education officials about a feasibility plan in piloting a propane bus. Days later, KDE officials gave their approval. In September of 2012, the district received official notification that it had been selected for a pilot program for a propane-fueled school bus.

Dr. Yarbrough said an original set of bus specifications had to be written so that the pilot program could occur. Prior to July 2012, there weren’t any school bus specifications written for propane-fueled buses in the state.

The 2014 model school bus powered by propane autogas replaces a 1992 diesel model in the school district’s fleet. The district purchased the Blue Bird-manufactured bus through capital outlay funds and then offset the purchase through a cleandiesel grant. The district was awarded the grant and purchased the bus in last February.

School officials have said the bus cost approximately $95,000. A typical diesel bus costs around $81,000. But over the life of the propane bus, which is about 15 years, officials estimate it will pay for itself in half that time and cost the district half in fuel expense compared to diesel buses.

In April, school board members approved River Region Propane Gas, a local company, as the district’s propane vendor. The company placed a fueling station with a 500-gallon fuel tank near the bus garage at no cost to the district and locked in a price of $1.28 per gallon for the year.

Ken Walker, general manager of United Propane Gas, Inc. and River Region Propane, was on site at the unveiling last week and said the company is glad to be a part of the pilot program.

“We’re willing to invest whatever we can for this pilot program and supply them with propane. Hopefully, this will be a cost-saving venture for the school district, and we are more than happy to do whatever we can,” Walker said.

River Region Propane plant manager Andy Keister said the bus takes about three minutes to fuel, which is on par with a diesel bus. He said as additional propane buses are added to the fleet, a larger or additional tank can be added at the fueling site.

While new to Kentucky, other states have been using propane buses in their school district fleets for some time. Last month, Mesa Public Schools in Arizona added 61 Blue Bird propane buses to its fleet. Their goal is to be the first in the nation to operate an all propane school bus fleet.

Local officials have said they expect the bus to receive at least 7 to 7.5 miles per gallon, which is about the same as a diesel bus receives. The bus will be used on a route that averages

about 15,000 miles a year.

Dr. Yarbrough said beginning in the 2014-15 school year, other school districts in the state can opt to purchase propane buses for their fleets.

“According to the Kentucky Department of Education, they really feel like the propane-fueled school buses are going to be the wave of the future. After this pilot year, they really anticipate many more school districts moving in this direction. So, hopefully, there will be a large order for propane buses moving forward,” Yarbrough said.

Board of Education Chairman Chris Cook said the pilot program’s ultimate goal is to use what money is saved in fuel costs and put it back into educating Crittenden County students.

“At the end of the day, everything we do, whether it’s actual education in the classroom or it’s managing and conserving our resources, everything is meant to be reinvested in the education of our kids,” Cook said.
Kentucky Standard, Bardstown, July 24, 2013

Bardstown ACT scores jump

By Jennifer Corbett

Bardstown City Schools scored above the state average in all areas of the ACT for the first time since 2009.

The district was also above the state average in three of the four subject areas on the Advanced Placement, or AP, exams.

“Overall they did a great job,” said Cara Blackmon, director of curriculum, instruction and assessment, during the July 16 Bardstown City School Board meeting. “I’m very pleased with the results.”

The results measured how the 2012-13 junior class at Bardstown High School performed on the ACT.

Superintendent Brent Holsclaw said he is proud of the accomplishment.

“I really feel like we’re on the path to prepare our students to become college and career ready,” he said at the school board meeting.

The ACT tests four subject categories: English, mathematics, reading and science. Students receive an overall composite score, as well as a score for each subject area. English, math, reading and science had a benchmark score, which is what students needed to score above to be considered college/career ready.

According to Blackmon, the overall ACT composite score for the district in 2013 was a 19.6, up one point from 2012. The composite score for females was 19.8. The composite score for males was 19.5.

The district experienced the largest gain in English, scoring a 19.6 in 2013 — two points more than what it scored in 2012 and 1.2 points above the 2013 state average. In 2013, 61 percent of Bardstown students met the benchmark in English, up 15 percentage points from last year.

The second largest gain was in composite. The district scored a 19.6, one point above its score last year and four-tenths above the state average.

Bardstown City Schools scored a 19 in mathematics, six-tenths above its score last year and a tenth of a point above the state average. The district had 25 percent of its students score above the benchmark, up two percentage points from last year.

The district scored a 19.6 in reading, seven-tenths above its score last year and two-tenths above the state average. The district had 41 percent of its students score above the benchmark, up two percentage points from last year.

In science, the district scored a 19.7, six-tenths above its score last year and two-tenths above the state average. The district had 22 percent of its students score above the benchmark, up six percentage points from last year.

Although, Blackmon notes, for accountability purposes colleges do not look at science scores.

In terms of the AP program, Blackmon said Bardstown City Schools is “second to none.”

At Bardstown High School, 78 students took the AP exam in 2013. Of those students, 53.8 percent of them passed with a score of three or above, according to Blackmon.

In 2012, the district had 82 students take the AP exam with a 50 percent pass rate. In 2011, the district had 64 students take the exam with a 54.7 percent pass rate.

“I think those are great results,” Blackmon said. “I think they did a great job.”
Big Sandy News, July 24, 2013

Some schools get new principals as students set to return

by Tony Fyffe

When students return to the classroom in the Big Sandy region, some of them will see new faces in the principal's office.

Six new administrators will greet students at schools in Lawrence, Johnson, Floyd and Martin counties as classes begin in the coming week.

New principals include:

• Christy Moore at Lawrence County High School. Moore was an assistant principal at LCHS for two years prior to moving up to principal. Moore has been working in the Lawrence County School District for the last 14 years since graduating from Morehead State University.

• Angela Holmes at Fallsburg Elementary. Prior to accepting the FES position, Holmes served as principal of Wheelersburg Elementary School in Wheelersburg, Ohio, since 2005. She began her career as a kindergarten teacher in 1996, and then worked as a first- and second-grade teacher, a Reading Recovery teacher, a district literacy coordinator and an elementary school assistant principal. She became principal in 2003 at McKinley Elementary School in Portsmouth, Ohio, where she served until accepting the position at Wheelersburg Elementary.

• Russell Halsey at Johnson County Middle School. Moore was an assistant principal at JCMS before leaving to become principal at McNabb Elementary in Montgomery County. He has 23 years of experience in education as a classroom teacher on the middle and high school level prior to his stints as assistant principal and principal.

• Rady Martin at McDowell Elementary. Martin was an assistant principal at South Floyd Middle School/South Floyd High School prior to accepting the MES position.

• Terry Quillen at Warfield Elementary. Quillen spent four and a half years as director of student culture/assistant principal at Sheldon Clark High School. Prior to that, he was math specialist and interventionist in the Martin County School District and 16 years as a math teacher in the Johnson County School District. He also served in various coaching positions.

• Michael Marcum at Inez Elementary. Marcum was principal of Warfield Elementary for six years prior to accepting the job at IES. He also taught math and science in Martin and Montgomery counties.

Students return to the classroom Aug. 1 in Lawrence County, Aug. 2 in Johnson County, Aug. 6 in Floyd County, Aug. 7 in Martin County and Aug. 21 in the Paintsville Independent district.
Community Press & Recorder, Fort Mitchell, July 25, 2013

No charges against former Bellevue teacher

by Paul McKibben

Bellevue Police have decided not to charge former a Bellevue High School teacher who had a relationship with a former student.

Police said the teacher and student are innocent of any criminal activity. Police said the teacher and the student cooperated and the relationship started after the student graduated from Bellevue High School.

“There is no evidence which indicates a relationship prior to (the student’s) graduation or 18th birthday took place,” police said in a statement.

Bellevue superintendent Wayne Starnes said the teacher, who is a woman, submitted her resignation Monday.
Lebanon Enterprise, July 24, 2013

EDITORIAL

Slightly off

School board’s decision-making process raises questions

It’s been a busy few months for the Marion County Board of Education. Many things have happened in a very short amount of time. So, let’s review…

Superintendent Chuck Hamilton unexpectedly announced his retirement on May 2, and the search for a new superintendent began immediately.

On June 25, the board hired Steve Burkich as the acting superintendent of Marion County Public Schools.

However, on July 9, the board accepted Burkich’s resignation and appointed Taylora Schlosser as acting superintendent until a permanent superintendent could be chosen. Burkich was only “on duty” for six days, which has puzzled some community members who question if an interim was really needed, or if it was wasted expense.

On July 3, the board received recommendations of possible superintendent candidates from the superintendent search committee during a special-called meeting. However, the board only interviewed one candidate, Schlosser, and on July 11, she was officially hired to become the superintendent for Marion County Public Schools.

Immediately following that announcement, Board Vice Chairman Ed Hacker submitted his resignation from the Marion County Board of Education. He said his daughter, Tammy Newcome, had applied for the position of instructional supervisor. For his daughter to have an opportunity to possibly be hired for that position, Hacker couldn’t be on the school board per state law.

The very next day, July 12, the board held a special called meeting to set in motion the hiring of Newcome. During the meeting, the board voted to eliminate the position of Assistant Superintendent of Learning Services/Food Service Director, which was formerly held by Schlosser, and approved an amendment to include the salary scale for the currently unfilled position of Instructional Supervisor.

On Monday evening, July 15, Superintendent Schlosser sent an email to school district staff and the media informing them that Newcome had been hired as the new instructional supervisor. Newcome began her new position Tuesday, July 16.

Did you follow all of that? Take a few moments to catch your breath.

In fact, you might consider reading all of the above information again so that you fully understand the sequence of events. Lots happened in a very brief amount of time, which is leaving us feeling, frankly, suspicious. For all of the above to happen so quickly it seems there had to have been some discussions and deals being made behind closed doors.

While we congratulate Schlosser on her new position, we have to wonder why the school board didn’t interview any of the other candidates. According to Board Chairman Michael Mullins, conducting additional interviews would have been a waste of time and money because the board felt that Schlosser was, by far, the most qualified candidate.

That might be true, but by only interviewing Schlosser it gives the impression that the board already had their minds made up. While Mullins insists that the board remained open-minded throughout the entire process, we still question why no other candidates were interviewed. For public perception’s sake alone, we feel the board should have interviewed the three candidates that the screening committee recommended to them.

Another part of this equation that has made us feel uneasy is the lightning fast hiring of Newcome as instructional supervisor. While we are thrilled that she is back in the Marion County school district, and we are more than confident in her abilities, we are troubled with the way her hiring went down.

It seems as if her hiring was already in the works before the position she was hired for was even available. Again, it leaves us with the impression that there were back room deals being made and closed door discussions taking place during the entire superintendent search process.

But, again, let us be clear.

Our beef is not with who was hired, necessarily, it’s with how they were hired.

We look forward to seeing what Schlosser can accomplish as superintendent, especially now that Newcome is on the team, but we are concerned with how the process was completed.

Specifically, we are disturbed by what was obviously being done and said behind closed doors.

For a board that has expressed its desire to be transparent, this just doesn’t pass the smell test.
Beech Tree News, Morgantown, July 23, 2013

COMMENTARY

Superintendent excited about upcoming school year

Scott Howard

The first day of school is just around the corner as the summer continues to move at a very fast pace. I wanted to take this opportunity to welcome all of the students, parents, and guardians back for what we hope will be a successful school year. I hope each student has had a restful and fun summer. It is hard to believe that we have been out of school for approximately two and half months.

We have been working hard to make sure the buildings are ready for that first day. Our custodians and maintenance staff have done a wonderful job with cleaning and waxing the floors. We have also done some painting in the buildings, especially in the high traffic areas. We have trained several new bus drivers during the summer months and our transportation department is ready to go. Our bus mechanics and bus drivers are second to no one We installed a new buzzer system at the high school so now we have a system on the first set of doors and the second set of doors. The new tile has been completed in all of the hallways and classrooms at Morgantown Elementary School.

As many of you know, our district became accredited last year through an organization called Advanced Education. Butler County is one of thirty-one districts in our state to earn this recognition. Through this process, we looked at our mission and vision statement. It did not take us long to determine these were outdated and needed to be revised.

The new Mission Statement for Butler County Schools is as follows:

 - Building Character and 21st Century Skills

 - Collaborating with Families and Community

 - Shaping the Next Generation of Local and Global Citizens

With this three-part approach, we hope that each student will be successful. A strong partnership between the home environment and school environment is also very critical in the success of each student. These mission statements will guide us as we make decisions every day. I feel like we have some of the best teachers, support staff and administrators in the entire state of Kentucky. I know they are ready to build relationships and help our children in any way that they can.

I am very proud of all of our students. They continue to be involved in many activities that lead them to compete both on a state and national level. I am sure that the college and/or career readiness is a phrase that you have heard or read about as we try to prepare our high school students. I am happy to say that our district continues to do very well with making sure our students are ready in these areas. As a community we need to talk to students about their aspirations after high school starting at a very young age. We want to make sure that if students want to enroll in an educational path after high school, they are capable and confident to meet the requirements. We continue to work with the businesses in and around our county to see what skills they are expecting new hires to have so that if a student wants to enter the work force upon graduation, they have the necessary skills to do so as well.

We have also purchased a reading series that supports the Kentucky Core Academic Standards for both North Butler Elementary and Morgantown Elementary Schools. This will enable both schools to collaborate with the same materials and bring a high quality literacy curriculum to students. Each child will have his or her own reading book and the text will be available on line as well. The middle school began implementing an intensive Literacy initiative in 2012-13 that asks students to think critically. They will continue with this initiative and expand the strategies to more classes in 2013-14. Literacy programs will help the middle school students be successful in each class.

We will have opening day for all of our staff on August 7th at the Butler County High School. Our cafeteria staff always prepares a wonderful breakfast for everyone. I want to send a special thank you to all of food service workers for their hard work.

Please stay involved in your child’s education. It is more important now than it has ever been for students to come to school every day and ultimately earn their diploma. If you have the time, please make visits to each school and talk with principals and teachers. As always, we would love for you to eat breakfast or lunch with your children. If I, or anyone in my office, can do anything for you, please don’t hesitate to contact me. I am excited about the upcoming school year because I think it is going to be best yet! It is my wishes that everyone has a very successful year.

Superintendent Scott Howard

Butler County Schools

Ledger Independent, Maysville, July 26, 2013

Public demands plan of action and accountability

WENDY MITCHELL

MOUNT OLIVET | A public meeting was held Wednesday at Robertson County School gymnasium, to address recent changes in staff and to field questions from the public about financial and educational problems in the district.

Standing at a podium next to a table and row of empty chairs, Superintendent Chuck Brown began the evening explaining to more than 100 in attendance how school funding is calculated and doled out, including how calculations for student attendance impact how much money is available for the district to operate on.

In addition to no increase in Support Education Excellence in Kentucky funding in several years, RCS had seen a decline in enrollment in the last four years which put the district in a critical financial situation, he said.

Since the 2009 school year, SEEK funding dropped from $1.9 million to $1.45 million for the upcoming year, Brown said.

After all the adjustments to attendance figures were made, RCS actually ended the year about $9,000 to the good, said Kentucky Department of Education spokesperson Kay Kennedy.

Without the cuts made to balance the budget in the upcoming year, RCS would have been in the hole by hundreds of thousands of dollars, she said.

According to Brown, with the projected enrollment, ADA and SEEK funding in place, “...we would have been allowed to continue without the cuts.”, however, SEEK is not based on projected student population but on a preliminary figure from the 2012-2013 school year, at about 304 students, he said.

Dropping enrollment and other factors got the attention of KDE in late 2012 and a letter was sent to RCS in January.

Brown admitted he had not informed the school board of the letter, opting to make the recommended corrections but neglecting to also inform KDE the list had been addressed.

This action along with the necessity to make sure the 2012-1013 year came in within budget, and cuts of staff and programs to comply with the requirement to present a balanced budget for the upcoming year kept Brown in the hot seat, as board members watched the proceedings from the audience area.

On occasion, if a question was addressed to the board, a member might answer or offer data, including a salary schedule for Brown to review of his own contract information.

Penny Hubbard asked when Brown was going to be held accountable for his actions and the drastic changes in programs at the school.

Art and music programs were cut, and required subjects, like Spanish, will only be available online, officials said.

“Our children are going to be coming into a broken home (when school starts),” she said. “My children have never had a hard time learning here … But, if I was at work and had a major screw up like this I would lose my job.”

Near the second hour into the forum, Board Chairwoman Sallie Fooks was asked to explain why Brown had received raises, when his actions, or inactions had resulted in the current cuts and KDE scrutiny.

According to Fooks, at the time, Brown deserved a raise, based on work getting the new school project under way and the perception of growth in the district.

Other board members asked Kennedy what the board procedure would be to remove Brown from office.

According to Kennedy, there are rules governing the action, and his contract would probably have to be bought out.

“The question then becomes,” Kennedy said. “If you have no money, how do you do that. I don't have an answer.”

According to Brown, his contract expires in June 2014.

In the meantime, some audience members recommended the community move forward and concentrate on increasing student attendance and attendance at school board meetings.

“I'm upset, everybody is upset,” said Sammi Richmond, asking the audience to show by raising their hands how many in the crowd had ever attended a school board meeting in the last year or so.

A few hands went up.

“We need to be there for the children and know what is going on,” she said.

Audience members also asked Kennedy if the positions of superintendent, assistant superintendent and principal were all required for such a small school district.

Kennedy told them the positions are up to the local board, but the superintendent position is recognized like a chief executive officer of a company.

Kennedy was quizzed about her success at helping schools out of situations like RCS is facing, to which she replied she had worked on about 10 projects and only one had resulted in a necessity to merge the district with another.

Kennedy said the board and administration are cooperating with KDE and plans need to be made to make sure improvements are made to the financial situation.

The forum continued for a total of about three hours.

The next regular school board meeting is Aug. 19.
Glasgow Daily Times, July 26, 2013

Board works to fix grant money issues

Purchase, placement of computers in question

BY GINA KINSLOW

The Metcalfe County Board of Education is taking steps to correct issues recently discovered by state auditors when reviewing the school district’s financial records.

The issues concern the purchase and placement of computers with 21st Century Learning Center program grant funds.

A letter from Adam H. Edelen, auditor of public accounts for the state, to school board members, Bryon Jeffries, who served as interim superintendent, and Dr. Benny Lile, who was recently appointed as superintendent, was shared with media at the school board meeting. The letter stated Edelen’s office had “received concerns related to specific activities and transactions that could indicate possible mismanagement leading to noncompliance with board policy or state law.”

The state auditor’s office reviewed expenditure transactions, grant agreements, general policies and procedures of the board of education that occurred between July 1, 2012, through April 30 in regards to the school district’s 21st Century Community Learning Center program.

Various personnel both at the district level and within the school system were interviewed by representatives of the state auditor’s office.

“The purpose of this review was not to provide an opinion on financial statements or activities, but to ensure appropriate processes are in place to provide strong oversight of financial activity and to review the specific issues brought to our attention,” the letter stated.

Several findings were discovered in the state auditor’s review. One of which concerns the school board’s finance procedures manual, which the state auditor’s office said was not clear.

In the letter, the state auditor states that while the manual says anything costing more than $20,000 must be bid, it also states activity fund checks exceeding $1,500 should be approved by the superintendent. Further, the manual states all purchases require prior approval of the superintendent and that purchase orders for fixed assets shall not exceed $3,000 per unit price without prior board approval. The manual also states the role of the school board is to approve all bills prior to release, but it does not specify an amount.

School board members approved the first reading of a policy during their special-called meeting Tuesday calling for coordination all dollar amounts of approval and reaffirming the district’s model procurement code.

“We will make sure that board policy is consistent with the district financial handbook information, we will have respective directors and/or finance officer provide quarterly reports on all major grant/program projects,” said Lile.

In addition to making policy changes, monthly financial reports delineating federal grant program expenditures will be given to school board members, and grant program coordinators will be report to the superintendent, at least on a quarterly basis, the status, progress and financial standing of the programs. The district financial officer will also be responsible to report to the superintendent any and all expenditure requests that appear abnormal, according to school system management.

The computers, which were located in a limited access area, have been relocated to the originating site of the 21st Century grant, he said.

Lile also said he didn’t think the school system’s 21st Century Learning Center grant funds would be affected by the auditor’s findings.

“We responded in a timely and apparent satisfactory manner,” Lile said. “Obviously, no one ever wants to deal with a negative audit finding in any fashion. However, I have no sense that this was in any way an egregious oversight. It was easy to correct and our ongoing efforts will hopefully strengthen our oversight, not only specific to this issue, but in all areas.”

Other findings listed in the state auditor’s letter were as follows:

• The school district paid $93,185 for 53 computers using 21st Century grant funds without the prior authorization and approval of the board of education. Six purchase orders were issued with dates ranging from Sept. 11 to Oct. 11, 2012 to purchase 30 computers for the Metcalfe County College and Career Center and 23 for the middle school. The district’s policy at the time was to make the purchase without prior school board approval, if the expenditure was included in the approved budget.

• Six purchase orders were issued, five of which were for amounts under $20,000. The letter stated the purchases have the “appearance of a split purchase, based on the number of purchase orders issued and the dates.” Under the model procurement code, procurement requirements should not be split, divided or scheduled over a period of time in order to constitute a small purchase.

• Of the 365 students at the middle school, only a few were able to use the computers during a six-month period. Students who participated were bused to the college and career center to use the computers. The center is not open on weekends and visits must be scheduled, limiting access to the computers and creating an additional financial burden for the district by transporting the students.

The letter also stated there was no formal written approval from the Kentucky Department of Education to use 21st Century grant funds and the school board did not provide documentation to support KDE’s prior approval. The school board’s policy did not prohibit the purchase of the computers as long as the expenditures were included in the district’s approved budget.

The purchase of this particular type and dollar amount using federal grant funds should have been submitted to the KDE 21st Century program director for prior approval. A request for the purchase should have been submitted to KDE and included the number of computers purchased, the cost and justification for the purchase. The letter also stated the purchase should have been discussed with the school board and prior approval sought by the board for the purchase of the computers as well as the location.

The state auditor recommended the school board strengthen controls over the expenditure process and develop policies that govern purchases with federal grant funds and ensure purchase policies are followed by staff. The policies should clearly define what expenditures need further authorization and approval of the school board, the letter stated.

The state auditor also recommended in the letter the school board implement a policy that clearly defines the types of expenditures that should be presented to the board for approval and those expenditures be authorized and approved by the superintendent without board approval.

It also stated the school board’s policies and procedures should clearly delineate the lines of responsibility for authorization and approval of expenditures, as well as the dollar amounts for small purchases.

Provisions prohibiting split purchases should also be included in the school board’s policies and procedures to ensure future purchases adhere to the requirements of the Model Procurement Code.

“While the purchase of the computers was an allowable cost for the program, we recommend that any future purchases using federal grant funds be transparent and used for the benefit of the kids who were the intended recipients,” the letter stated.

Herald-Leader, Lexington, July 26, 2013

Cuts will hit Kentucky education, social programs hard, legislators are told

By Jack Brammer

FRANKFORT — The impact of the across-the-board federal spending cuts on Kentucky programs ranging from special education to social work is expected to be more devastating next year than this year, state education and human resources officials warned lawmakers Thursday.

They said the federal cuts, known as sequestration, will mean tough decisions for state legislators as they craft the state's next two-year budget in Kentucky's 2014 General Assembly that begins in January. The budget depends on state and federal tax dollars.

Education Commissioner Terry Holliday told members of the state legislature's budget committees that the federal cuts to education this state fiscal year that began July 1 will amount to about $26 million.

Meanwhile, Beth Jurek, budget chief for the state Cabinet for Health and Family Services, said the cuts to the cabinet amount to about $8.2 million in fiscal year 2013 and between $17.7 million and $18.4 million the following year.

Hiren Desai, the education department's associate commissioner for administration and support, said the impact of the cuts will be worse next year, particularly on school staffing, as school districts struggle with dwindling federal funds.

He predicted that "a perfect storm" will develop early next year when the public realizes the impact of the federal cuts and state lawmakers have to produce a balanced budget.

Jurek said the health cabinet that provides a number of social service programs had built into its budget this year cuts of about 8.4 percent but the sequestrations reductions actually are about 5 percent.

"It's not as bad as we initially thought but it's still bad and could get worse in the future," she said.

The education officials and Jurek outlined the impact of the cuts on several state programs.

For example, Title I federal dollars that help fund primary and secondary education will drop by $10.4 million, from $221 million to $210.6 million.

That means fewer student services will produce more students at risk of becoming academically unsuccessful, said Charles Harman, director of the education department's budget and financial management division.

Federal dollars for special education in Kentucky will dip about $8 million, he said, meaning fewer instructional staff such as occupational therapists and speech therapists who often work directly with individual students.

Teachers also may have to travel further to attend training, since federal dollars for Improving Teacher Quality will dip by $813,000, he said.

Also, an educational program to provide "supplemental enrichment" to students in literacy, math, science, technology, arts, nutrition and heath education will drop by $1.4 million.

Jurek said the cuts to the health cabinet include $1 million to substance abuse prevention and treatment grants, $268,287 to community mental health service, nearly $9 million for low income energy assistance, about $2 million for support for social workers and $1.1 million to help old people.

Sen. Gerald Neal, D-Louisville, said he was "outraged" by the cuts. Rep. Bob Damron, D-Nicholasville, said Americans "need to know what these guys in Washington are doing."

Rep. Reginald Meeks, D-Louisville, asked Education Commissioner Holliday if he has contacted Kentucky's congressional delegation about the "harm of sequestration to Kentucky."

Holliday said he has, and each political party blames the other for the cuts.

The total sequestration cuts for the nation amount to about $85.4 billion, or about 2.4 percent of the $3.6 trillion federal budget for this fiscal year, which ends Sept. 30.

The cuts are split evenly by dollar amounts between the defense and non-defense programs. Some major programs like Social Security, Medicaid, federal pensions and veterans' benefits are exempt.

State Rep. John Will Stacy, D-West Liberty, said he is concerned that no one knows how long sequestration will last. "We could have a real crisis in two to three years," he said.
KSBA eNews Service, Frankfort, July 26, 2013

Districts to begin getting student test results next week; public to see district, school scores in September

Staff report

Kentuckians will see the second year of academic progress scores under the state’s Unbridled Learning assessment and accountability system sometime around the last week of September. And the report will include some new data points as the state continues to roll out the replacement for the former CATS test.

Officials of the Kentucky Department of Education shared a tentative timetable of target release dates for student, school and district test results Thursday during the agency’s July Superintendent Webinar.

The first look at some of the numbers from last spring’s testing will come next Friday, Aug. 2, when districts will get individual student results.

“This is a little different schedule than we’ve followed in prior years,” said Rhonda Sims of KDE’s Office of Assessment and Accountability. “We’ve always given you your school information and then followed up with individual student results. This time, you’ll have the student results to begin working with. You’ll see the novice, apprentice, proficient and distinguished information for each of your test takers, loaded into Pearson Access, and can begin to make decisions and to begin to work with students on the plan for next year.”

On Aug. 16, districts will get a second set of individual student reports with growth information.

“So, really, you’ll have what you need to know how you’re doing toward achievement and gaps (two of the critical measures of the new assessment system) when that information reaches you in early August, Sims said.

For a two-week period from Aug. 14-27, the state will have an “open review” period for districts to examine those numbers that will become public about school and district cumulative scores and progress on targets.

“It’s really important to us that you have the opportunity to review your data and help us ensure that the data is correct before public reporting,” she said. District assessment coordinators will be invited to Frankfort Sept. 12 for training on system issues.

“We’ve targeted the week of Sept. 23-27 for the public release of information. Those dates are tentative, and it is dependent on when we receive vendor files and that information,” Sims said.

The public will receive some new benchmarks for measuring school improvement in the second year of Unbridled Learning assessments. Annual measurable objectives (AMOs) will be reported this year, which uses last year’s score as a baseline and requires schools to improve by between a half point and one point, depending on their 2012 status as being at, above or below proficient status.

The two years of data will be used to designate schools as “progressing” or “high progress” in the 2013 school report cards. The report cards also will have more trend data. And the average freshman graduation rate data will be used a final year to measure graduation rate progress for high schools.

Other issues discussed during the webinar included:

• 111 local boards have now adopted policies setting a plan to raise the mandatory school attendance age to 18 beginning in July 2015. Education Commissioner Terry Holliday said he continues to work to find additional funds so more boards that act on Senate Bill 97, the so-called dropout age bill, can be eligible for extra money, not just the first 94 to adopt policies

• New KDE Chief of Staff Tommy Floyd, formerly superintendent of Madison County Schools, gave an update on the work to develop new superintendent evaluation tools. Local boards will be required to discuss three measurements of superintendent performance by Dec. 20, but use will be piloted across the state in 2014 before implementation in 2015.

• KDE Associate Commissioner Kevin Brown reviewed new regulations that are in effect for the first time this school year, or are in the development stage and probably will go into effect during the fall semester, including science standards, restraint and/or seclusion of students, Districts of Innovation implementation in four selected systems and use of local funds to address unmet technology needs.

Thursday’s webinar is expected to be archived on the KDE website shortly.
Ledger Independent, Maysville, July 25, 2013

Lewis board considers grading change

CHRISTY HOOTS

VANCEBURG | The Lewis County School Board passed the first reading Wednesday of a policy that would abolish the valedictorian/salutatorian honor system.

If the second reading passes, the new grading system will reflect the university undergraduate honor system, according to Lewis County Schools Director of District Services Kevin Duff. The university honor system gives levels of distinctions to graduating students based on a grade point average.

Those distinctions are summa cum laude for a GPA of 4.0 and above, magna cum laude for a GPA of 3.75 to 3.99 and cum laude for a GPA of 3.74 to 3.5

According to Lewis County High School Principal Jack Lykins, the reason behind changing the policy is to give more students an opportunity to graduate with honors.

"The idea was brought up so that more students would be recognized at graduation," Lykins said. "At the 2013 LCHS Commencement we recognized 17 students. With the new system we would have recognized close to 50 students"

Lykins said the new honor system willd not negatively affect any scholarships a student receives.

"We have checked with area colleges and universities, as well as high schools that have adopted this system," he said. "This system will not negatively affect any scholarships or grants."

Duff said he is unsure when the new policy will take effect.

"It will depend upon the time frame the board decides," he said. "It will become effective with the class of 2014 or 2015."

According to Duff, the policy has passed the first reading. A second reading will take place at the next regular meeting on Aug. 13.

Sentinel-News, Shelbyville, July 26, 2013

SCHS trophies to be auctioned

District will offer public a chance to bid on old items

By Todd Martin

Shelby County High School’s athletic, academic and musical successes during its five decades have provided hundreds of trophies for the school to display.

And now Shelby County Public Schools wants to share that history with those who helped create it.

Although there is no intention to get rid of the regional, state and national championship trophies that are on display at the school, there are many runner-up, invitational and tournament trophies from years past have been pushed from the over-crowded trophy cases to make room for the new successes.

So knowing full well that those trophies hold valuable memories for former athletes, cheerleaders, academic team and band members, the district will have a silent auction on Thursday and Friday at the district’s office, at 1155 Main St. in Shelbyville.

“This isn’t an effort to make money, but the trophies have been labeled as surplus by the board,” said Ryan Allan, the district’s public relations coordinator. “If anyone wants to save a piece of that history, we’d like to give them the chance.”

The items up for auction include some undated trophies and others from the 1960s through the early 1990s.

“We’d try to put several together to represent an era, and we’d like it if people bid on whole boxes,” Allan said. “But they don’t have to. You can bid on one item, and there is no minimum bid.”

The district by law is not allowed to give away surplus items.

“We know these items have more meaning to those that were involved in winning them,” Allan said. “And they are not all athletic trophies. There are cheerleading, academic team, drama, band and, of course, items from all the sports.”

The district is hoping that the someone who was involved with a team – for instance the band that won the Oct. 1 Carroll County Marching Band Contest in 1983 – will be available to bid on an item that would carry a lot of meaning to him or her.

“We display what we can in the trophy case at the school, but it’s already overcrowded,” Allen said. “And it’s not that we’re not proud of these accomplishments, because we are. But we just can’t keep every trophy out on display.

“That’s why we decided to bring the public in and let them take home a piece of history that is important to them.”

This is the second time the district has held a silent auction for old trophies. In 2000, Allen said the district auctioned off several old Shelbyville High School trophies, and the event was well received.

“I think people are going to be really excited to come out and try to get a piece of history that they were involved with,” he said.

Trophy auction

WHY: The school district will have a silent auction for the old trophies that it no longer has room to display.

WHEN:From 5 to 7 p.m. Thursday and 8 a.m. to 11 a.m. Friday

WHERE: SCPS district office at 1155 Main Street

WINNERS:The winners will be notified after 1 p.m. Friday.
Oldham Era, LaGrange, July 25, 2013

OC schools in no rush to raise dropout age

District already curbing dropouts with intervention programs

By Zach Osowski

Oldham County Schools Superintendent Will Wells said the district is in no hurry to implement a new state law raising the age students can drop out of high school.

Senate Bill 97 raised the legal age for dropouts from 16 to 18 earlier this year. The new law was a voluntary mandate until it was adopted by 55 percent of the state’s school corporations. Last week, 96 school corporations adopted the law, which means it will be effective in every district by the 2017-18 school year.

Oldham County Schools Superintendent Will Wells said this mandate will not have a large impact on schools here because the district already has been doing a great job limiting dropouts.

He said the school board does not have an official opinion on Senate Bill 97, but he expects it to be on the agenda for the regular August meeting.

Wells said the district will not implement the law until it is required, three years from now.

“We don’t want any dropouts,” Wells said. “We’re doing everything we know to do right now to prevent dropouts.”

Wells said last year Oldham County Schools had a total of 16 dropouts. Of those, only four were under the age of 18.

Wells said they have several measures in place, from a low student-to-teacher ratio in the elementary schools to Buckner Alternative High School.

“We feel like the most important thing we do is focus on early childhood education,” Wells said. “We also have intervention programs to keep kids in school.”

The state provided $10,000 for planning grants to the first 96 schools who signed on. However, this leaves the remaining 173 school districts with no monetary way to fund programs to prevent dropouts.

“This is just another unfunded mandate, which the state has always been good at,” Wells said. “It warms everyone’s heart, but if districts aren’t doing what we’re doing, I don’t know what they’re supposed to do to keep kids in school.”

State Education Commissioner Terry Holiday said in a statement he is excited so many schools have joined the initiative already and, even with the initial funding gone, he encouraged every school district to implement the policy for this coming year.

Oldham County Schools feels no urgency to get this passed anytime soon, simply because of the success they are having.

“We really feel like we’re being very effective,” Wells said. “We have a lot of intense interventions going on right now and this data supports we’re being pretty darn effective.”

Joyce Fletcher, chairman of the school board, agreed with the superintendent.

She said SB 97 would turn into an unfunded mandate and cited Buckner Alternative school, the Arvin Center and college-credit options offered to students as ways the district is already limiting dropouts.
News-Democrat & Leader, Russellville, July 25, 2013

Logan, Russellville schools raise dropout age to 18

by OJ Stapleton

Both the Logan County and Russellville school districts have raised the dropout age in their districts from 16 to 18 in order to get on board with Senate Bill 96, which was passed by the Kentucky legislature earlier this year.

The Russellville School Board voted to raise the graduation age last week, while Logan County did it in June.

“It’s the right thing to do,” said Logan County schools superintendent Marshall Kemp. “It doesn’t go into effect until the 2015-16 school year so the freshmen entering high school this year is first class it affects.”

Senate Bill 97 (SB 97), known as the “Graduate Kentucky” bill, passed earlier this year and phases in an increase in the compulsory school attendance age from 16 to 18, amending the school attendance law created in 1934.

Students who graduate from an accredited or an approved four-year high school before they turn 18 are exempt from the new policy.

SB 97 made adoption voluntary until 55 percent—or 96—of the state’s school districts adopt the policy. Since that threshold has been reached, the remainder of Kentucky’s 173 districts must now adopt and implement a compulsory attendance age of 18 no later than the 2017-18 school year.

Planning grants of $10,000 are being provided through the Kentucky Department of Education to the first 96 school districts that joined the effort to reach the 55 percent threshold. The funds are designed to be used to plan for full implementation of the policy in the 2015-16 school year.

Logan County was one of the initial 96 to adopt the new measure and is eligible for a $10,000 grant as part of getting on board with the new law.

Russellville is not eligible for the money, but superintendent Leon Smith is hopeful they won’t be left out.

“School boards could not adopt SB 97 until 12 a.m. on June 25,” Smith said. “Our June board meeting was June 18. I am hopeful the state will find money to support those districts that passed this board policy within a reasonable time.”

The current total of school districts in Kentucky to adopt the new dropout age is 110.

Kentucky New Era, Hopkinsville, July 26, 2013

New alternative programs set for schools

By Jennifer P. Brown

The Christian County school system is in the final stages of organizing new alternative education programs that are expected to be ready when classes resume next month.

To account for the district’s new policy that will raise the dropout age to 18, some of the programs address the need to serve students who might otherwise drop out of school.

The Christian County Learning Center, which is the old middle school building on Glass Avenue, will house the 21st Century Academy, which was previously known as ACE and serves high school students who have fallen behind in lessons. In addition, the Optional High School for older students, plus a program for middle school students and classes for teen mothers will be housed at this facility.

District officials described the voluntary programs at Thursday’s school board meeting.

Superintendent Mary Ann Gemmill praised the board members for previously approving funding and changes that will ensure additional instruction for students who need it to finish high school.

One example is the number of female students who typically went to homebound status before and after giving birth. Previously, a homebound student could only receive two hours of instruction a week. The program for teen mothers will provide six hours of instruction, five days a week.

“We want to keep students in school,” Gemmill said.

In addition, the Career and Technical Center was renamed the Gateway Academy to Innovation.

Also at Thursday’s meeting, the board agreed to hire three social workers to improve counseling services for students. Two of the new hires will be licensed clinical social workers. Each school also has a guidance counselor, but increasingly, they are responsible for duties related to assessment.

Because the district will be employing social workers, an expired contract for counseling services through the Pennyroyal Center will not be renewed.

In other matters:

* Sara Shepherd agreed to be the board’s legislative contact for the next two years.

* The board approved a districtwide handbook for childcare services in schools. Previously, each school had its own set of rules for care provided before and after the school day.

* he board approved several dozen requests for fundraisers at schools.

* Gemmill introduced four new principals. They are Curtis Higgins, Hopkinsville High, Michelle Ladd, Indian Hills Elementary, Brooke Stinson, Holiday Elementary, and Cherise Brummer, South Christian Elementary.
Paducah Sun, July 26, 2013

Tribunal upholds middle school firing

by KATHLEEN FOX

In an unanimous decision, Jerry Walker lost his termination appeal with the Paducah Public Schools on Thursday.

The three-member tribunal hearing Walker’s appeal found that the district met the burden of establishing evidence that Walker’s termination was warranted on the grounds of immoral conduct or conduct unbecoming a teacher, according to the termination hearing decision document.

Walker, a former assistant principal of Paducah Middle School, received an official termination letter on June 3, with subsequent letters on June 11 and June 12 to expand on the charges related to his firing. Walker’s termination letter dated June 12 lists the following reasons: having an intimate affair with a teacher in his building, planning a trip to Nashville, Tenn., on June 20-21 through work email and filing a reimbursement claim for a track meet he didn’t attend on May 25.

The tribunal found that the relationship Walker had with the teacher in itself did not meet the standard of conduct unbecoming of a teacher, but Walker’s actions, deceptions shared during meetings with school officials and requesting reimbursement for the track meet did meet the criteria.

In May, two teachers at Paducah Middle School reported questionable conduct between Walker and a teacher on a school trip with students to a youth camp. Further interviews with the two teachers, bus driver and camp director confirmed the behavior as inappropriate, according to the hearing decision.

By accessing school email accounts, district officials found email confirmation that Walker planned a trip to Nashville June 20-21 for two at the Aloft Nashville West End hotel. Walker initially claimed the trip was with his wife but amended his claim after Assistant Superintendent Donald Shively showed him the emails.

The decision also states that Walker submitted an expense reimbursement request for a school track meet in Louisville he claimed to attend as an administrative representative. Christine Krueger, Paducah Middle School assistant principal, reported the amount of $513.40 for hotel accommodations, mileage and food costs in the travel expense report as excessive.

District officials learned that Walker’s presence at the May 25 track meet could not be confirmed by students, coaches or teachers. Submitted into evidence was a receipt from Macy’s in Louisville at 5:10 p.m. on May 25, around the time the track team won second place.

During the hearing last week, Walker presented two pictures of him wearing an armband he said that showed he attended the track meet in May. Commercial photographer Donald Hall testified before the tribunal that the photos were created on June 22 and two teachers testified that the armband didn’t match the color for that designated track meet.

In its decision released Thursday, the tribunal questioned Walker’s credibility, the veracity of comments others made during the hearing and on his behalf, and Walker’s claim of when the photos were taken.

Walker can appeal the decision to McCracken Circuit Court for up to 30 days from today, according to school board attorney Mark Whitlow.
Kentucky New Era, Hopkinsville, July 26, 2013

Ex-Todd maintenance director charged

with sexual assault

By Billy Mitchell

The former maintenance director for Todd County Schools, who was terminated after allegations of inappropriate behavior with a high school student surfaced in late March, has been indicted by a grand jury.

According to the Fayette County district court docket, Darrin Cole is charged with first-degree sexual abuse and will be arraigned at 1 p.m. Tuesday in Lexington.

The maintenance director was chaperoning and driving a bus for a group of students from Todd County Central High School on March 28 when the alleged offense occurred.

The students were on a field trip to the Student Technology Leadership Program’s conference in Lexington, according to a previous news release from Todd Superintendent Wayne Benningfield about Cole’s termination.

Cole, who is also the chief of the Elkton Volunteer Fire Department, was initially suspended without pay by the school district while Assistant Superintendent Mike Taylor investigated the accusation.

According to Benningfield’s release, after the internal investigation, he gave Cole the opportunity to explain himself, but at the end of their meeting, Benningfield fired him.

Cole would not comment on the accusation but said he has hired defense attorney Edward Dove out of Lexington.
Floyd County Times, Prestonsburg, July 25, 2013

School board approves raise for employees

By Jack Latta

PRESTONSBURG - Several actions, inlcuding a small raise for staff, were passed through Monday during the regularly scheduled meeting of the Floyd County Board of Education.

During Monday’s meeting, board officials agreed to give staff a 1 percent increase in pay this year for all staff and asministrators. Superintendent Henry Webb noted that staff had recently had an increase in their retirement costs, and that this raise could help offset that additional cost.

Also during the meeting the board approved action on the following items:

•A service agreement with Waste Connections of Kentucky providing a 30 yard trash compactor at McDowell Elementarty.

•an agreement between 21st Centruy Learners and the Floyd County schools for an Afterschool program at South Floyd High/Middle School

•renewel of contract for the district grant writer

•contracting with Home Health Care Services of Pikeville to placed trained, experienced health care proffessionals to provide total health care of students for the 2013-14 school year.

•approving principals of each school as chairperson of school-based 504 meetings and an alternate administrator to serve as principals designee.

•approving pincipal at each school as chairperson of school-school based admission and release committee meetings and an alternate administrator to serve as principals designee

•limited contract for services with Central Kentucky Psychological Services for 2013-14 school year

•contract for transporting a student with special health needs for 2013-14 school year

•establishing five temporary special needs para-educator positions for 2013-14 school year

•memorandum of agreement between Mountain Comprehensive Care Center for SIGHTS Programs for 2013-14 school year

•district wide kindergarten progress report beginning August 2013

•school-wide fundraisers for May Valley Elementary for 2013-14 school year

•fundraiser event with Bumblebee Marketing Inc., for Allen Elemetnary School

•school-wide fundraisers for Betsy Layne Elementary

•agreement/contract with The Southern Regional Board to Work Collaboratively with Adams Middle School and Allen Elementary School for 2013-14 school year

Actions to consider commercial transportation for collegiate visits by the Floyd County Early College Academy Students were tabled until the board could get more information.

During Monday’s meeting, Big Sandy Community and Technical College (BSCTC) President Dr. George Edwards and the Staff of BSCTC were recognized for their efforts in helping to make the inaugural year of the Floyd County Early College Academy a success.

WYMT-TV, Hazard, July 24, 2013

Jackson City Schools superintendent resigns

By: Erika Glover

BREATHITT Co., Ky. (WYMT) - Jackson City Schools superintendent Timothy Spencer will resign his position beginning Friday.

Spencer announced his surprise resignation Wednesday morning, but he is not going too far.

For the past 16 years Timothy Spencer said he has served Jackson City Schools.

However, in his resignation letter Spencer said he is looking forward to a new chapter in his life.

Spencer said while this is difficult, he will continue supporting the district.

Spencer begins his new position on July 29th said Breathitt County school district State Manager Larry Hammond.

"The position is assistant superintendent with the primary responsibilities of working with instructional improvements," he said. "The contract will be for 240 days per year."

Jackson City Schools officials said they are actively pursing a new superintendent.
Jessamine Journal, Nicholasville, July 25, 2013

Jessamine superintendent search on hold

Staff report

There is no timetable set for naming a permanent superintendent in Jessamine County, school-board chair Eugene Peel said after Monday night's meeting.

The search process to replace Lu Young began in June with a screening committee poring over applicants and recommending four to the board. The board interviewed those four — local assistant superintendents Jimmy Adams and Kathy Fields, Owensboro assistant superintendent Matthew Constant, and Daviess County chief of staff Mark Owens — in late June and early July but has not had any meetings to discuss the candidates or name a new superintendent.

The board had a 20-minute executive session at the end of its meeting Monday but took no action. Peel said after the meeting that summer scheduling difficulties were continuing to make it difficult to find times for the board to meet. The board is also in the midst of a demotion hearing for former West Jessamine High principal Ed Jones; two board meetings to continue that hearing scheduled for July 30 and Aug. 5 were recently canceled because of scheduling.

Chief of staff Matt Moore is serving as interim superintendent until a permanent superintendent is in place.
Carlisle Weekly, Bardwell, July 25, 2013

McCallon Steps Down as Superintendent, Simmons Named Interim

Staff report

After only a brief year at Carlisle County Schools, Superintendent Randy McCallon is saying his last good byes at the end of this week. “It was a personal decision, and it had nothing to do with any form of conflict in regards to the school, but there are very few things a person puts above their family, and a job is not one of those.”

Mr. McCallon was approached by Calloway County Board of Education about taking the principal role at Calloway County High School, where his youngest daughter will be a freshman when the school year gets back into swing.

“ I loved my time here at Carlisle. When Calloway called, I talked to my wife about it, we talked to our children about it, and we felt that it was best for us, as a family that I be closer with them. I would be able to attend events of my daughter’s, as well as other functions in the community. Sometimes, it is necessary for a person to take a step back from their own life and see what is in the best interest of all those around. I knew we could continue to do it as we had been doing, but I knew as a father and a husband, it did put a lot of stress on my children and my wife.”

McCallon talked things over with the Carlisle County Board of Education members, which includes Brian Grogan as chair, John Matt Fourshee, Steve Draper, Tiffany Wildharber, and Kevin O’Neil, and told the Weekly, they were very understanding of the situation and giving his reasonings, did not feel a breach in contract. “The district here, at Carlisle, has a heart for the county, a heart for the students, and they are a great group of people to work with.”

McCallon has taught at Calloway previously, as well as been Assistant Principal there. He is on his 27th year in education, therefore he is able to retire, as he may wish, but right now, feels he will finish out with his kids.

McCallon is a graduate of Calloway County High School, as well as an active member in several community events and services there.

“The one thing I have enjoyed most about Carlisle County is that I was able to go to each school all in one day. I was able to visit with all of the principals and administrators as needed, and if I was needed immediately at a building, I could be there within five minutes, without having to drive across town to be at either an elementary, middle or high school. The convenience is very nice. The central focus is on the school, from the community as well. The people are genuine. I know not everyone has agreed with me, but I have tried to speak with all. That was the one thing that I felt was most important coming into this. I also would like to add a special component to the county is the newspaper, the continuous highlighting of the achievements of the students, and the school in a positive manner is highly appreciated. It shows the support through the community.”

“I have all the faith in the world in Jay Simmons, and the board members to do what is best for the county and the students here at Carlisle County.”

Jay Simmons, the former Chief Academic Advisor, was named interim Superintendent, taking active duty on July 29, 2013.

“I am excited! I have been here for twenty years, and not that things are bad now, but I would like for things to be back to the way they were several years ago, as far as everyone working together. The community and the school working together to be one. The communication gap to decrease. I have the best intentions of the students, their education, future, and opportunities in mind.”

“We are working with the dual credit system with the local college, to enable some students to be able to graduate high school as a sophomore in college, as well as other opportunities for them to enhance their learning and benefits while still at the high school level.”
SurfKY News Group, Madisonville, July 25, 2013

Huddleston Named MNHHS Principal

Steve Gilliam

MADISONVILLE, Ky. (7/25/13) – Timothy Huddleston has been named principal of Madisonville North Hopkins High School.

The selection was announced Thursday, July 25, by the MNHHS Site-Based Council.

“I’m extremely excited about the opportunity to serve as principal of North,” Huddleston said. “I’m eager to get started meeting the staff and students and continuing the great tradition that was set before me.

“My plan is to start by learning the strengths of our staff members, and utilize those strengths to continue improvement at this great school,” he said.

Huddleston has 14 years of experience as a school administrator. Most recently, he had served as principal of Paducah Middle School since 2005. He previously was assistant principal at Hopkinsville High School, math teacher at North Drive Middle School, and adjunct faculty member at Madisonville and Hopkinsville Community colleges.

He earned a bachelor’s degree in secondary mathematics education from Eastern Kentucky University, a master’s degree in secondary mathematics education from Murray State University, and a Rank I in K-12 administration and supervision from Austin Peay State University.

Huddleston just completed the Principal Leadership Academy sponsored by the Kentucky Chamber of Commerce. He also spent 10 years as a coach and an officer in youth sports organizations in Hopkinsville/Christian County.
Harlan Daily Enterprise, July 24, 2013

Board tackles nurse issue

by Mark Bell

With less than two weeks remaining before the opening of school, Harlan County students may be facing the possibility of beginning the year without school nurses.

During a special meeting Tuesday, the board of education discussed a proposed contract with the Harlan County Health Department that would bill the system $10,000 per school in order to provide nursing staff for the school clinics.

The staff and services from the health department had always been provided to the school system at no cost in the past, school officials said.

“I believe this service to be very valuable and important, but we need to take a closer look at it,” said Superintendent Mike Howard.

With the local health department in transition to independent status and away from the Cumberland Valley Health District, there remains uncertainty regarding the level of services available locally and the department’s ability to bill for those.

Also, the board had eliminated its own school nurse position as part of several staff cutbacks two months ago.

Howard said the health department had previously submitted a different contract proposal for the board’s approval at this meeting that did not include the $10,000 fee. That contract was recently withdrawn at the request of the health department, he said.

This substitute contract then was presented, including the fee. Howard said he understood it was needed because the health department staff recently learned the agency would be unable to bill for certain services as it had in the past. There would likely not be sufficient revenue to cover the cost of staffing the school clinics.

The board agreed to withhold approval until Howard can investigate further and present them with some options.

Howard also presented the system’s new principals to the board, noting the “huge turnover” among the administrative staff this year.

“I am very confident in their abilities and very pleased with the decisions of the site-based councils regarding these positions,” he said.

New principals for the 2013-14 school year include: Edna Burkhart at Harlan County High School, John Carter at James A. Cawood Elementary School, Jonathan Perkins at Green Hills Elementary School and Jody Gilliam at Evarts Elementary School.

Howard also praised the efforts of the system’s math teachers over the summer months for their work in aligning the K-8 curriculum among all schools. Teachers volunteered their time in order to accomplish a project that will provider greater consistency in those courses for students across the system, with the goal to provide better opportunities to improve individual performance, he noted.

Among the routine items, the board approved the unaudited annual financial report for the 2012-2013 school year. Howard noted the board’s new auditor had been providing training that same day for the administrative staff on some new accounting tools and procedures.

The board briefly discussed the new superintendent evaluation process. No immediate action was necessary since documentation must be uploaded into the state’s database system by December. The board will then present a public summary of their assessment following that deadline.

The board did approve the master schedules for 2013-14, which, according to Brett Johnson, director of pupil personnel, is a repeat of the calendar plan from the previous year.

The board held a second reading and thus gave its final approval to changes in their policy concerning athletics and sports addressing middle school rules and limitations. Board members noted the initiative for these changes came from state athletic authorities and were designed to address serious issues and potential abuses occurring across the state. The changes were not directed toward anything specific to Harlan County’s athletic programs at that age level.

But the ongoing local issue of out-of-state trips was again discussed when Board Attorney Johnnie Turner submitted proposed policy changes that had been submitted by board members. The issue was tabled until the next meeting, or possibly a special meeting, to give members time to review the document.

The board then approved increasing the district’s dropout age to 18, bringing it in line with the state law that goes into effect for the 2015-16 school year.

In other action, the board:

• Held a 52-minute executive session to discuss ongoing and pending litigation;

• Approved the payment of claims totaling $1,124,664.85;

• Approved a continued medical leave of absence until January 2014 for a central office employee;

• Noted Superintendent vacation days of July 8-12, 2013;

• Approved the extra service pay scale for 2013-14;

• Accepted the bond of depository for public school funds with Commercial Bank for a period not to exceed two years and beginning July 1;

• Approved school food services indirect costs for 2013-14;

• Approved the worker’s compensation payment report for June;

• Declared four copiers and one printer with no monetary value at Evarts Elementary School as surplus.

Middlesboro Daily News, July 27, 2013

Board approves press box repairs

by Reina P. Cunningham

The Middlesboro Board of Education met earlier this week for their regular board meeting for the month of July.

Board members participated in a discussion concerning repairs to the press box at the Bradner Stadium football field.

According to MIS Superintendent Steve Martin, a BG-1 form is required any time the school board wants to make a change or alteration to any type of structural issue to any of the MIS building or grounds. Each board member had a copy of the proposed BG-1 form in their board packets.

Martin told the board that if they approved the form, he would send it to Frankfort so work on the stadium could begin as soon as possible.

“If this is acceptable as presented to the board, I will submit it to Frankfort and as soon as we get approval, we will go ahead with the process of construction and demolition of the press box at the football stadium,” explained Martin.

Board member J.J. Jones conveyed her concern of a possible issue that could arise in the event that the quotes they have did not cover all expense related to the repairs to the stadium.

“I do have a question, the amount that is on the BG-1 and the quotes that we have, or the bids, if there’s an overage will that cause a problem?” asked Jones.

According to officials at the meeting, as long as the quotes are within the perimeters of what is turned in to Frankfort as the work being completed, the quotes can be adjusted even after the construction is completed.

The board unanimously approved the BG-1 form as submitted.

The next board meeting is scheduled for Aug. 20 and will begin at 6 p.m. in the Middlesboro Middle School Library.

Citizen-Times, Scottsville, July 25, 2013

JA to Debut AC-S Freshman Program

By Chantal Livesay

Since 1992, Junior Achievement (JA) has helped nearly 20,000 students in the Allen County School District, in grades kindergarten through 12, learn about financial literacy, workforce readiness and entrepreneurship.

Now, with a new program called “Real Jobs Real World” in place, JA is hoping to help students start thinking more about their futures at the freshman level.

Real Jobs Real World is a program designed to help guide students through their career-searching process from high school to employment. It supports the Kentucky Department of Education’s “Career Cruising” and ILP program.

“It’s a great new curriculum because it’s specific to Kentucky,” said Heather Rogers, president of Bowling Green-based Junior Achievement of South Central Kentucky, which serves JA programs across the region.

The program, set for Allen County-Scottsville High School freshmen beginning with the 2013-2014 school year, is designed to work hand-in-hand with the efforts of participating schools.

“It’s a great program,” said Rogers. “We’re trying to share it with all the school systems.”

With the curriculum developed for Kentucky, the program will feature the state’s hot 100 jobs, skills needed for jobs and training and opportunities offered by different colleges.

“It gets them thinking,” Rogers said.

Volunteers from the community will serve as real-world career guides for the students, helping them connect the classroom career exploration activities with jobs in the real world. Volunteers provide their background information and educational paths to the students so they can serve as role models for them.

The curriculum and materials include workbooks, hand-on activities and games that help support the career exploration process. Some of the lessons the volunteers will be teaching include Real World Economics, Real World and Jobs—Our Region, Understanding Career Choices, Education Paths, Career Paths and helping students create a Career Commercial.

For seven weeks during the upcoming fall semester—set to begin for students on Wednesday, Aug. 7—students will be visited by volunteers in their classrooms. AC-S teachers schedule what times this program will take place in their classroom.

“We match the volunteers with the teachers,” Rogers noted.

Having received $1,250 grants from each of Allen County’s local anti-substance abuse volunteer coalitions—the Allen County Agency for Substance Abuse Policy (ASAP) and the Allen County-Scottsville Faith Coalition—Junior Achievement hopes to make Real Jobs Real World a two-part program about avoiding career and future-harming choices like drug abuse, and focusing on future-building activities such as career preparation.

JA hopes to show students how drugs can affect their career and future. Organizers hope that students can learn how a positive choice can help them in their future career paths.

“We hope it will affect the students and encourage them to start thinking about the future,” Rogers said.
News-Democrat & Leader, Russellville, July 24, 2013

Logan Schools back in session next week

by OJ Stapleton

Ready or not, school will be back in session next week for Logan County students.

Teachers go back to work on Monday with students reporting for the first day of class on Wednesday.

Superintendent Marshall Kemp said that while there are some new faces in the district, he is expecting another great year.

“There will be two new principals at our schools and several new teachers as well,” Kemp said. “We’ve also been training all our elementary school teachers through the new Race to The Top grant in ‘The Leader in Me’ which should be very beneficial.”

Katina Kemplin will be starting her new position as principal at Adairville School and Caycee Spears will be taking over as principal at Chandlers School.

Kemplin was previously the assistant principal at Auburn and Spears was the assistant at Chandlers and spent part of last year as acting principal.

“The high school continues to work on ACT preparations and end of course requirements,” Kemp said.

Kemp said that high school teachers began working on that weeks ago.

“If everybody else starts too early for students, you ought to be a teacher,” Kemp joked.

Also, construction should be starting soon on the new addition to the Olmstead school.

“The school board accepted the bid last week,” Kemp said. “The construction is supposed to start next months and hopefully be done in 8 months.”

The purpose for the addition will be to move the preschool classroom from the second floor of the building to the ground floor.

The addition has become necessary because of a state law that requires all preschool classrooms to be on the ground floor by the 2014-15 school year.

“Instead of renovating a room on the ground floor, we will just be putting on an addition to the building,” Kemp said. “We’ll also have another classroom as part of it that will be used as an art room and we will enclose the walkway from the main building to the gym so that the children don’t have to walk outside.”

Currently the Olmstead gym has just a covered walkway and students must go outside to move from the school to the gym.

The addition will be built in the area between the main building and the gym, Kemp said.

Daily News, Bowling Green, July 26, 2013

Fewer students, more revenue

WKU adjusts its student recruitment approach

By CHUCK MASON

GLASGOW — Western Kentucky University is changing the way it looks at potential students. The university projects a decline in the number of full-time students and has adjusted its recruitment approach.

WKU hopes that fewer students will quit school after the first semester under the new strategy, and that it will realize more revenue from the students who do enroll and stay in school until they graduate.

Student marketing efforts outside Kentucky and around the world are in progress.

“We have a new understanding of the enrollment profile,” WKU Provost Gordon Emslie told the Board of Regents during its retreat Thursday at the WKU-Glasgow Regional Center.

The model is predicated on the university’s decision last year to raise academic admission standards. The same number of students are applying to WKU, but not as many are being accepted under the more rigorous academic standards. Also, certain types of students – such as engineering students paying out-of-state tuition – are more lucrative for WKU financially than the traditional in-state student enrollment. The university plans to use the differential between in-state and out-of-state tuition to tackle faculty salary needs, particularly money the university realizes from Navitas program students.

Emslie said comparing student enrollment for fall 2013 in the university’s six colleges to fall 2011 numbers shows a loss of 873 students, a drop of 5.3 percent. However, with WKU raising admission standards and entering freshmen posting an average ACT score of 22.3 instead of 2011’s 21.9, the university expects to retain 1 percent more students than it did before, Emslie said.

He said that 36 new out-of-state engineering students in the Ogden College of Science and Engineering resulted in $1.16 million more in university revenue. Though the enrollment at the six colleges dropped 5.3 percent, overall revenue dropped only .85 percent.

Ogden College’s enrollment has declined in agriculture, chemistry and mathematics students. The College of Health and Human Services, Gordon Ford College of Business and Ogden College have contributed to an increase in revenue of $30,000, Emslie said.

“A decrease in overall headcount does not necessarily imply a corresponding decrease in overall revenue,” Emslie said.

The new strategy also means WKU is stepping back from a push to enroll freshmen right out of high school, looking more toward students who have earned associates’ degrees through the Kentucky Community and Technical College System. WKU wants to enroll those KCTCS students for two years as they work toward bachelor’s degrees at WKU.

Research has shown that students who have graduated from a KCTCS school have a greater probability of graduating from a four-year university. WKU wants to back off remedial programs since KCTSC already has those in place, said WKU President Gary Ransdell.

The regents meet today at the Mass Media and Technology Hall in Bowling Green. Board approvals connected to the $22 million Honors College/International Center building planned along Normal Street are up for discussion.
Madisonville Messenger, July 27, 2013

Elkins named Grapevine principal

By Savannah Oglesby

The newly appointed principal of Grapevine Elementary School hit the ground running this week, according to an official with Hopkins County Schools.

Ann Elkins, who has 14 years of teaching and leadership experience, wasted no time meeting teachers at Grapevine Friday shortly after the announcement, said Shari Winstead, assistant superintendent of technology and personnel.

“This has been an exciting day,” Elkins said. “Maybe a little overwhelming too, but mostly excitement. This is where I feel that I have been led to be. It is a great school and a great place to be.”

The Grapevine Elementary School site-based council made the announcement during a meeting Friday, officially filling the vacancy left by Geoff Bailey, who left earlier this summer to serve as principal for Webster County Middle School.

“She is going to do a great job,” Winstead said. “She met everyone today and is in her office getting ready. There is an open house at the school next week and everyone is trying to prepare for that.”

Winstead, who served as chairwoman of the site-based council during the principal selection process, said the job had 22 applicants.

Six finalists were interviewed before Elkins was awarded the position, she said.

Elkins served as Pride Elementary School’s curriculum consultant since 2009. Prior to that, she was a kindergarten, first-grade and fourth-grade teacher.

She also served as Title I Coordinator and was the lead preschool teacher for Audubon Area Head Start.

Elkins earned a bachelor’s degree in elementary education from Western Kentucky University, a master’s degree and Rank I in general education from Indiana Wesleyan University and a second master’s degree in school administration from Murray State University, according to a release from Hopkins County Schools.

The council was impressed with Elkins’ background, Winstead said.

“We feel the students at Pride are very similar to Grapevine, and she has great depth with elementary school students,” Winstead said. “Also, the leadership roles in her background really helped her stand out, and she is a really good communicator.”

In a statement Friday, Elkins said she was excited about her future with Hopkins County Schools.

“I look forward to working with the students, staff and parents of Grapevine Elementary,” Elkins said in a statement. “I want this to be a positive experience as we all work together, focusing on collaboration, communication and excellence on behalf of students.”

Grapevine Elementary students and their families can meet Elkins from 5:30 to 7 p.m. Tuesday during the K-5 open house at the school.
Kentucky New Era, Hopkinsville, July 27, 2013

Elephant in the board room

by Jennifer P. Brown

The Christian County Board of Education agreed Thursday night to change the name of the district’s vocational school. What had been the Career and Technical Center is now the Gateway Academy to Innovation.

As the first sentence of this column indicates, it could take some time to get local people into the habit of using the new name. Many people, including me, are stuck on an old generic term and go naturally to “vocational school.” More importantly, making the name recognizable is going to take the creation of a state-of-the-art tech school that turns high school education on its head.

And it might require the elimination of very old traditions.

How attached are you to the Colonels and the Tigers?

That’s really what school board member Sara Shepherd suggested in an off-the-cuff comment at Thursday’s meeting. Speaking to Brad Hawkins, principal of the tech school with the new name,
Shepherd addressed the need for more career-oriented programs. “That’s why we need one high school, because we need one kick-butt career tech school,” she said. “Just think what we could do … so I’ll keep preaching.”

To be clear, Shepherd was imagining a consolidation of Hopkinsville and Christian County high schools, complemented by a larger technical school.

This sort of transformation would rival the changes that occurred in the mid-1950s when all of the county’s small community high schools were closed and students transferred to Christian County High School.

Right now, it’s difficult to imagine this school board reaching an agreement that would set up the creation of one high school and one technical school.

A number of changes have to occur to even think about altering the high school programs, and as the past few months demonstrated, the school board does not have enough votes to close even one small elementary school.

Maybe some of the first steps to replacing old schools with new schools and modern programs is something as simple as saying it aloud in a board meeting.

Watching some of the meetings this year, I’ve often wondered what would happen if board members waited until they sat down together at the public meeting to hash out some of redistricting options. In the interest of transparency, that’s the best option for the public. But there’s more … the elephant in the board room seems to be that this board is hesitant to reveal its process.

Yes, it would be nice if constituents were patient and gave them time to talk through the options. But school boards have been magnets for controversy for a long time. There’s no local elected office that requires a thicker skin than the school board. So board members have to talk through many options in public and then be tough enough to take lots of phone calls and emails from people who don’t want anything to change.

This is just one person’s observation, although I have watched and written about many school board meetings in the past 20 years.

From my perspective, it appears the board and Superintendent Mary Ann Gemmill need to be willing to talk through a lot more in their public meetings.

Gemmill probably hoped her first year in Christian County would culminate with board action on a redistricting plan. Despite presentations on data about student populations and how the district could set new attendance zones and close some of the elementary schools, the school board does not have a three-vote majority yet on any proposal.

Thursday’s meeting did not include any agenda items on redistricting. That process officially stalled a month ago. When board members get back to redistricting, they could start where Shepherd left off. How could Christian County afford to build one high school and one vocational school?

It’s probably going to start with tough decisions about elementary schools and a strategic plan for a tax base that supports an excellent school system.

JENNIFER P. BROWN is the New Era’s opinion editor.

Bowling Green Daily News, July 27, 2013

Parents of county-zoned students want jury trial

By CHUCK MASON

Five sets of parents who sued Warren County Public Schools over its decision to lower a cap of permitted county-zoned students in the city schools filed a response Friday to the county district’s attempt to dismiss the suit.
The seven-page filing in Warren Circuit Court from Bowling Green attorney Alan Simpson, who represents the parents, urges Special Judge Janet Crocker to grant a jury trial on the question.

On April 18, the county Board of Education lowered the cap of allowable county-zoned students permitted to attend the city schools to 664 from 850 students. The cap does not include 100 students who have one or more parents working in the city school district, thus reducing the actual drop by 86 students.

The county schools contend they will have additional revenue of $1.5 million over 13 years if those 86 children attend the county district. BGISD cut five teachers and three service personnel following the WCPS decision.

State funding of $3,827 follows children within the capped number to the school system they attend. State school funding does not follow any out-of-zone school children above the capped amount to a different school system unless one or more of their parents work for that system.

The civil suit is a separate legal action from a current appeal of the cap by the Bowling Green Independent School District to Kentucky Education Commissioner Terry Holliday. The city school district is not a party to the civil suit.

The affected parents have children who either attend or plan to attend the city schools and base their claim on a 2001 agreement made between the two districts’ superintendents that set up a framework to allow county-zoned students to attend the city schools and how that number would be calculated in future years. The county says the agreement has no legal binding and can’t apply to the parents’ children since they weren’t born when the deal was struck.

Even though the city schools are not part of the civil suit, the parents have submitted as evidence the city schools’ 78-page brief filed in the student cap appeal.

“To argue that the Plaintiffs do not have standing, or are not third party beneficiaries, is, at the very least absurd,” Simpson wrote in the response. “These two systems exist only to educate our children. Therefore, they are beneficiaries of the contract, and have sufficient legal interest in this controversy.”

Simpson also disagrees with the county’s contention that the superintendents couldn’t enter into the agreement, noting that state law, under the duties of the superintendent, states, “He (the superintendent) shall have general supervision, subject to the control of the board of education, of the general conduct of the schools, the course of instruction, the discipline of pupils, and the management of business affairs.”

A jury trial would include “compelling testimony” from the parents “as to how and why they relied on the written word of the respective school districts, including career decisions, where they would educate their children prior to high school and where they would purchase homes,” Simpson wrote.
Richmond Register, July 27, 2013

Central principal chosen as Madison County Schools’ new leader

Motion passes 4-1, Renfro only dissenting vote

By Crystal Wylie

MADISON COUNTY — The Madison County School Board voted 4-1 Friday to approve the hiring of Madison Central High School principal Elmer Thomas as the district’s new superintendent. Employees, family, and community members crowded into a room at the district’s central office at 1 p.m. for the announcement.

“At the end of the day, you don’t trust your policies and your strategies, you trust people. And I’m thrilled to trust Elmer Thomas with this school district,” said board member Beth Brock after the vote.

The only dissenting vote was from board newcomer Mary Renfro, representing the 4th district.

Following the meeting, Renfro said she had a problem with paying Thomas $143,000 a year. She said $120,000 to $130,000 would have been more appropriate.

“I think it’s a lot of money for somebody without experience as a superintendent,” she said.

Although he never served in administration, Thomas’ career in education spans 25 years. He has served as principal of Madison Central High School since 2010; was principal of Boyle County High School from 2004 to 2010; was an assistant principal at Campbell County High School from 2002 to 2004; and served as an instructor in Spanish, reading and media at Central and Berea Community Schools from 1988 to 1994.

Thomas also served as an instructor at Eastern Kentucky University and the Governor’s Scholars Program at Northern Kentucky University.

He was honored with several awards over the course of his career, including the Kentucky Association of Secondary School Principals Principal of the Year in 2011.

Renfro said she agreed with Thomas’ ideas on being fiscally conservative and that she will “support him 100 percent,” but she couldn’t agree with his salary.

She said there were several other qualified candidates in the pool that should have been considered and having only met Thomas a few times, “he didn’t strike me as the top.”

“This felt like it was more of a popularity contest to me. Many of the people in the room today were from Central high school and a lot of people on the board know him very well,” she said.

Thomas signed a three-year contract with a total salary compensation package of $143,000 a year.

Former superintendent Tommy Floyd, who left the district at the end of the school year for a position at the Kentucky Department of Education, was earning a salary of $168,000 a year, $13,000 of which was fringe benefits. Payment of $35,244 in tuition for his doctoral studies in educational leadership also had been included in Floyd’s employment contract.

Earlier this week, board chair Mona Isaacs said the board decided to “simplify the contract” and offer the new superintendent the same fringe benefits afforded to other district employees.

She said members also considered the salaries of superintendents who lead contiguous counties and counties with comparable student populations to that of Madison County. Madison County reports a student population of 11,070.

Among comparable counties, the superintendent in Bullitt County makes $143,000 a year in a district of 12,752 students. In Daviess County, the superintendent makes $145,000 a year in a district of 10,831 students.

A member of the Madison County Tax Watch group, Debbie Secchio, spoke out after the vote and said she opposed hiring someone from within the district.

“What about all the candidates that were assistant superintendents — you just crossed them off the list? Nothing personal Mr. Thomas. I’m a tax payer and I was promised the best credentials and the best qualifications and the search committee to go way, way outside our borders. We didn’t need to do that then, right?” Secchio asked, referring to the hiring of the Kentucky School Boards Association for its consultation services.

“No, we did. We had a very good candidate pool, but this really isn’t the time to have this discussion,” Isaacs responded.

But Secchio continued.

“You didn’t learn from the survey that you took of the public — how their feelings are about this board and how it operates. So I said my piece. And you will be hearing from taxpayers.”

After the meeting, however, Brock said the board did listen to the community.

“I read every single comment from every focus group and every community survey that came in the door,” she said.

She also looked at the entire pool of 22 applicants, but felt confidant in the selections of the screening committee.

The screening committee was comprised of two teachers, one principal, two parents, one board member and one classified employee, chosen by their peers

Brock said the committee even took care to discuss why it didn’t recommend certain candidates.

Board members were asked if there other candidates that they would like to consider and “we all agreed that there wasn’t; that we really trusted the work that they (screening committee) had done,” she said.

The committee recommended “three stellar candidates,” she said. “But when it came right down to it, it was the interview” that convinced her Thomas was the right choice.

Thomas’ goals for the district aligned well with the board’s goals, she said. “His plan for the future really resonated with me.”

“We’ve definitely chosen the right man for this district,” said board member Becky Coyle, who also served as the board representative on the screening committee. “He will unify this district, which is what it needs so much. He’s shown strong leadership and he’s approachable.”

Even board member John Lackey, who has been known to side with Renfro as a dissenting voice on the panel, said Thomas “just blew us away in his interview.”

“If he does the things he says he’s going to do, he’s exactly what we want,” Lackey said. “In my judgment, there was no real question amongst the candidates we got to look at as to who was the most qualified.”

Lackey said Thomas’ talk about fiscal conservatism during the interview is what helped persuade him in his decision.

“I would say that Mr. Thomas was the cream of the crop,” he said. “I probably would have had some others in my final group to look at had I been part of the selection (screening) committee — but I think I would have still voted for Mr. Thomas, honestly.”

Support from family, community

Among those who attended the meeting Friday were Thomas’ wife Marla, son Matthew and daughter Lauren.

“If I’m fortunate to make it to June 3 of next year, my wife and I will have been married 25 years — and this just doesn’t happen without support from the family,” Thomas said during a radio interview after the meeting.

Meanwhile, Thomas’ family took a moment to brag on the new superintendent.

“I think that this county is going to be very blessed to have him as a leader because he loves every single one of the kids that he serves,” said Lauren, 16, who will be a junior at Central this year.

Matthew, 12, a student at B. Michael Caudill Middle School, said his dad being hired as superintendent was “pretty awesome.”

“We do thank God for this opportunity and we know He’ll be with him the whole way,” Matthew said.

Thomas’ wife Marla is a counselor at Madison Southern High School. As an employee of the district, she said modifying the superintendent’s fringe benefits package to make it the same as other employees was “about doing the right thing for the district.”

“I’m very proud of him. I’ve been by his side for a long time,” she said. “I know what this district means to him and I know what he has to offer. I know the hours that he’s willing put in.”

Marla mentioned the “overwhelming amount of people” who sent well-wishes to the family.

 “I hope people realize how much that really means — to him, to us, to our family.”
Times Tribune, Corbin, July 27, 2013

One step closer to hiring supt. in Knox Co.

By John L. Ross

At the tail-end of a special-called meeting of the Knox County Board of Education Thursday, board members unanimously voted to go into executive session.

The purpose?

According to Frank Shelton, public relations director for Knox County Schools, it’s the next step in naming the school system’s new superintendent.

“The Screening Committee is meeting with board members,” he said, adding the top six applicants for the position would be recommended Thursday night.

It was unknown how many applicants that were received, but the deadline for applications was June 28.

“Board members may then ask questions concerning the candidates and why those six,” Shelton said.

Once that part of the executive session was complete, the screening committee was dismissed from the closed meeting, according to Shelton.

The Screening Committee’s members are Sam Watts, BOE vice-chair and board representative, Charles Hill, principal representative, Elizabeth Jean Bingham and Lee Edward Campbell, certified employee representatives, Dallas Mills Jr., classified employee representative, and David Barnard, parent representative.

The next part of the executive session concerned a discussion between board members and Tim Eaton, a representative with the Kentucky School Board Association.

Shelton said that Eaton was contracted by the board of education and is on hand to assist in the superintendent selection and hiring process.

“There will be no decision tonight,” Shelton said Thursday.

According to the schedule set for hiring a new superintendent, the interview process begins today.

On Aug. 27, a new superintendent could be named, although Shelton stressed that was a tentative date.

Currently, Ralph Hoskins holds the position of interim superintendent. Former superintendent Walter Hulett announced his retirement from the job in April.

In other board business this week:

— Board members unanimously agreed to have 15 full-time substitute teacher positions filled for the school system. According to Shelton, those hired into these jobs would “be involved in professional development opportunities.”

They would be able to substitute for any classroom in most any subject, he explained.

Shelton also said board members agreed to lift a hiring freeze instituted by the board so Hoskins could hire employees into vacant positions. Shelton said 12 positions previously purposely left empty will now be reinstituted and filled. “It will help with class sizes and general enrollment,” Shelton said.

— Board members agreed to purchase the sliver of property between Lynn Camp Elementary School and Lynn Camp High School.

Shelton said the property houses a barn, and the plan is to have beef cattle production with the agricultural department and make the area a type of “outdoor classroom.”

Shelton added that once board members approved the minutes from their Tuesday regular board meeting, the purchase was official.

An official dedication is planned, but a date has yet to be announced.

— A discussion and possible decision on the District Wide Fee Schedule for students entering various schools was slated for Thursday’s meeting. Board member Merrill Smith wanted to table the issue, as several of the same fees vary depending on the school.

However, board members learned that the next meeting is actually after the start of the new school year — so instead the board unanimously agreed to allow Hoskins and the schools’ principals to level out the playing field with school fees and for Hoskins to then implement said fees.

The next regular meeting of the Board of Education is slated for Aug. 27.
Times Tribune, Corbin, July 27, 2013

St. Camillus is closed

Declining enrollment, low funding blamed for shutdown

By Jeff Noble

There will not be school at St. Camillus Academy this fall.

In a letter sent to parents of children planning to attend the Catholic school in Corbin, the academy’s board of directors said enrollment for the new school year was “substantially below the threshold of needed income to successfully meet the school’s financial obligations.”

The letter was emailed Monday by the school’s board. It stated that the income projected, along with some large donations, would barely cover the first month’s opening expenses, and “would leave us with significant hurdles to overcome each and every month thereafter.”

St. Camillus had planned on opening its doors for the new school year on Monday, Aug. 5.

The academy, located on a 30-acre site on a hill at the end of Roy Kidd Avenue, would have celebrated its 100th birthday on Sept. 8.

In the letter, parents who transferred their children from St. Camillus to other schools were told that transcripts would be sent to their new school “as those schools request them.”

Parents who have already paid registration, book fees or tuition to St. Camillus would be fully refunded. In addition, any pledge money collected by the school would be refunded, and money raised by charitable events and the school’s recent yard sale would be used to pay any outstanding bills.

The letter noted the school’s board of directors “continues to meet to discuss the details of all which must transpire now. …We plan to meet with the Sisters to discuss any other payments which may be required.”

The Sisters of Divine Providence — a community of sisters based at St. Anne Convent in the northern Kentucky city of Melbourne, located on the Ohio River in Campbell County — own the buildings and property.

Saint Camillus Academy of Corbin, Inc. is the non-profit corporation formed by parents after the Roman Catholic Diocese of Lexington announced in January they would end their agreement to operate the school a year early.

In May of this year, the corporation secured a lease agreement with the Sisters for the school property during what would have been the upcoming school year.

Phone calls and an email to the school asking about the closing were not returned as of Thursday night.

Dr. Jeanne Martin, a Corbin dentist who planned to send her daughter to St. Camillus, was one of those who got the letter.

“I’m very upset with the decision. I’m very disappointed in how the Diocese in Lexington handled the school in recent years. The Diocese didn’t come down and look at the school, or look at ways on how they could save it. As far as I’ve been told, Bishop Gainer has never been to St. Camillus. He came to London to visit at St. William, but never stopped here, and we’re just down the road. We lost parental help, we lost funding, and people started pulling their kids out. Parents wanted a guarantee that it would open in August and stay open for the rest of the school year. But there’s no guarantees in life. It would take a lot of volunteers to keep that school open,” said Martin, who volunteered with several school projects.

Libby Farmer, a London resident who was a former board member with St. Camillus Academy of Corbin, confirmed the letter was sent to parents.

“A friend told me they got the letter two days ago that the school would close. I understood they raised tuition, lowered teachers’ salaries and kept the curriculum the same. Because the decision was made not to change the curriculum, I left the board. The problem is, students have been leaving, and there have not been new enrollments to replace those who left. Over the last few years the Sisters have had declining influence of the administration of the school. There are two few young young women doing religious orders, and the current group of nuns are getting older. It’s sad that some did not want the school to change. If you’re not attracting new students, you need to chart a new course,” she said Thursday.

During a phone interview Thursday afternoon, a St. Camillus parent who did volunteer work for the school said the lack of money for scholarships to the school also contributed to its closing.

“We had a lot of students who needed scholarships, and we couldn’t find the money for it. We asked permission from the Diocese and the Sisters to be called a Catholic school, to help us get funding for the scholarships. We never got it. As a result, enrollment declined. We called the St. Camillus Alumni Association, who wanted to get a Catholic high school re-established here. We had several people meet with them, requesting scholarship money and it never happened. It’s a shame it’s closed. There’s no alternative to public schools in Corbin now,” the parent pointed out.

During a phone interview Thursday, the Diocese’s Superintendent of Schools, Tim Weaver, commented, “We were putting in money to keep it open until the end of the school year. Our last payments were on May 31st, and now the current board is closing it. They needed a couple of hundred thousand dollars to keep the ball rolling, but they couldn’t do it. It’s very difficult, very unfortunate for that to happen, and they had a beautiful campus. It’s really sad.”

Phone calls Tuesday to Scott Webster, a London attorney and Secretary of Saint Camillus Academy of Corbin, were not returned as of Thursday night.

What formerly began in 1908 as Sacred Heart School became the current St. Camillus on Sept. 8, 1913, when the school was established by the Sisters of Divine Providence.

In February of this year, a month after the Diocese of Lexington told school officials they would end their agreement, the Sisters told parents at a meeting they would be willing to lease the building for a dollar a year, if the parents can keep the school open this school year.

St. Camillus announced during an open house in April that the school was saved. A new board of directors was put in, and the Diocese would continue to run the school until the end of May, with Saint Camillus Academy of Corbin taking over the school’s operation afterwards. The lease agreement between the board and the Sisters was signed the next month.

Martin said size and spirit were big reasons why she and other parents chose to have their children attend the school.

“What I liked about St. Camillus was number one, religion. They teach respect and they pray every day. That’s import an to you as a parent. Second was class size. The students got a lot of individual attention,” she noted.

The letter the board sent to parents and students closed with two sentences.

“We offer our sincere appreciation to the Sisters of Divine Providence for faithfully serving this community for over a century, and we hold them in our prayers always. We also continue to pray for each of you and your families on a new school without our beloved academy.”

Farmer said, “It’s sad. It breaks my heart. And as a Catholic, it’s a shame they’re losing that presence in southeastern Kentucky.”

Martin added, “It’s a big loss to our community, because we don’t have school choices. It’s very sad for the staff and the Sisters, too. They recently spent $15,000 putting a new roof on the building. Maybe later this year they can evaluate things and try again to keep it open. It would be nice. I think people are very sad about St. Camillus closing, and we were getting ready to celebrate 100 years on the hill. Now it’s gone.”
Madison (IN) Courier, July 27, 2013

Carroll reviews design of proposed middle school renovation, expansion

by Renee Bruck

The Carroll County school board took another step toward a renovation and expansion project for the Carroll County Middle School during its meeting Thursday.

John Gilbert with RossTarrant Architects of Lexington, Ky., presented the design development documents for the project. The designs show an addition of a new gymnasium with a second-story walking track, as well as renovations that include new outdoor classroom space and a band room in the current gymnasium.

Gilbert showed 3D drawings and models of different views of the gymnasium lobby, which could include pieces from the current 1920s gym, and a redesigned bus lane behind the school.

He also spoke about alternative options that might be pulled out of the project to decrease the price of the estimated $7.625 million project should bids come in higher than expected.

Gilbert suggested waiting to renovate the media center, looking at options for the track flooring and installing the bus canopy at a later date.

"At design development, it's a work in progress," Gilbert said. "We're going to try to make wise decisions with your staff."

The school board and middle school administration plan to continue to look at different options or alternatives prior to final plans later this year.

The district hopes to begin construction in January 2014, with a completion date in August 2015.

Also at the meeting, school principals presented results from the Teaching, Empowering, Leading and Learning survey about the strengths and weaknesses teachers identified at each school during the spring. More than 93 percent of the district's teachers took the survey, which was above the state's average, Superintendent Lisa James said.

Overall, the survey showed the district scored quite well in several of the categories.

"We had lots of positives," James said.

Principal Gerda Wise said teachers identified parent and guardian involvement and well-maintained facilities as strengths of Kathryn Winn Primary School. Teachers identified faculty helping to make decisions and raising issues or concerns as weaknesses that could use work.

Teachers identified facilities as a strength at Cartmell Elementary as well, principal Doug Oak said. Teachers also identified instructional practices as a strong element in the school. The school hopes to improve community support and the leadership within the school after taking a look at the survey's results.

The middle school's access to technology stood out to several teachers that took the survey, principal Dana Oak said. The school's performance learning center was also an identified strength. As with the elementary school, the middle school hopes to improve community relations and in-school communication.

High school teachers identified the building as a strength, principal Tom Stephens said. Teachers also gave high marks to professional standards and being able to voice their opinions. The high school administration hopes to work on communication, follow-up to professional development and data to inform instructors in the coming months.

James said each school made next-step strategies to improve weaknesses at the schools, and the district plans to revisit the survey throughout the next year.

In other business:

• James honored Christel Lewellyn as a Champion for Kids for her volunteer hours to help children succeed in the Carroll County Schools district.

"Ms. Lewellyn volunteers a lot with our kids in Ghent," James said during the meeting.

Lewellyn also serves with Champions for a Drug-free Carroll County and has been volunteering with the summer preparedness programs in the district.

• School board members accepted a $37,125 bid for lighting on three of the high school's tennis courts from Crystal Electrical Contractors.

Members also approved a $1,000 change order for the tennis courts to square up the blacktopped area. The old court blacktop was out of square by about five feet, but all of the playing surfaces were correct size and squared on top of the blacktopped surface.

• The school board also accepted a $103,770 bid for a modular that will be placed at the high school from Sustainable Modular Management. Delivery will cost $9,885 for the unit that will house classroom space.

School board members approved a change order later in the meeting to approve a $15,000 set-up fee for the high school modular unit.

• Larry Curell, the district's chief operating officer, told school board members the district used more energy this past year than before.

While several schools increased in energy usage, one school actually saved energy from the year before. Cartmell Elementary School decreased usage by nearly 8 percent from the previous year and saved 3 percent on costs.

"You can tell the Cartmell renovations have really helped," board chairman Mona Kindoll said.
