Kentucky High School Athletic Association

To:

Superintendent, Principal, and Athletic Director

From:

Louis Stout, Commissioner

Brigid L. DeVries, Executive Assistant Commissioner

Date:

March 25, 2002

Subject:

Review of 2001-2002 Title IX Forms

School:

Campbellsville High School

The KHSAA Audit Staff has received your submission of the 2001-2002 KHSAA required Title IX forms.

The information will be reviewed by appropriate Title IX Audit Staff and you will be notified if any additional information is necessary.

Remember your permanent Title IX file at the school must be kept current with information pertaining to your athletics program. Copies of the 2001-2002 KHSAA required documents must be kept as part of this file and are subject to Open Records Requests.

If we could be of further assistance, please do not hesitate to call anytime.

Kentucky High School Athletic Association

To:

Superintendent, Principal, and Athletic Director

From:

Louis Stout, Commissioner

Brigid L. DeVries, Executive Assistant Commissioned

Date:

June 5, 2001

Subject:

Review of 2000-2001 Title IX Forms

Enclosed please find a copy of a review of the 2000-2001 Title IX Forms, submitted by your school. A copy of this information must be included in your permanent Title IX file at your school. In addition, you may find an attachment with corrected copies of the forms submitted by your school personnel. Please review this information so the forms can be completed accurately in the future.

Also, KHSAA Audit Staff may have requested a re-submission of some of the 2000-200l Title IX forms or need additional information on your athletic programs. Please submit this information by the date requested if this is applicable.

Remember your permanent Title IX file at the school must be kept current with information pertaining to your athletics program. Copies of all KHSAA required documents should be part of this file and are subject to Open Records requests.

Should you need any further information, please do not hesitate to call anytime.

	Memo	4/23/01								
	To:	KHSAA Member School Superintendents, Principals, and Athletic Directors								
	From:	Louis Stout, Commissioner Brigid L. Devries, Executive Assistant Commissionner								
	Date:	May 31; 2001								
	RE;	2001 Title IX Forms Submission								
	School_	Campbells ville Reviewed By Danny CoReewes								
		The following is a status report regarding the required 2000 - 2001 Title IX submission of forms of the KHSAA office by April 15, 2001. Appropriate audit personnel have reviewed these forms following is a summary of this review.								
I.	Checkli	st of Forms properly submitted in a satisfactory manner:								
	∲□ T-1 (∤□ T-2 (9 (Annual Verification) Summary Program Chart 1) Summary Program Chart 2) Summary Program Chart 3) ✓ T-4 (Summary Program Chart 4) ✓ T-41 (Checklist – Overall Interscholastic Program) ✓ T-60 (Corrective Action Plan) ✓ T-63 (Interscholastic Survey Results)								
1.	Status									
	A. 🗆 20	000 – 2001 Forms are satisfactory and no further information or action is necessary at this time.								
		rors have been noted with respect to the following forms and corrected copies are being returned you for placement in your Title IX file to ensure proper submission in the future.								
	Coffin	Formst-1, T-2, T-4. I leave place there corrected								
	det	to servers.								
,	C. Th	ne following forms were omitted and must be submitted by school representatives.								
		·								
	D. 🗆 Ott	ner Recommendation and Comments:								

	·	<u> </u>								

ACCOMMODATION OF INTERESTS AND ABILITIES

SUMMARY PROGRAM CHART 1

Participation Opportunities Test One

Program	Enrollment (1)	Percentage of Total Enrollment (3)	Number of Interscholastic Participants (double and triple count) (4)	Percent of Total Participation (5)
GIRLS	186	46.94%	93 -24	5=50%
BOYS	210	53. 03%	152 470 -2	HS= 80,95%
Totals (2)	396	100%	100%	100730.95%

38%

Instructions:

Total (245)

- Determine the total number of girls enrolled.
 Determine the total number of boys enrolled.
- 2) Add the total number of girls and boys enrolled to determine total enrollment.
- 3) Calculate the percentage of total enrollment that is female. Calculate the percentage of total enrollment that is male.
- Ask the head coaches to review the most updated eligibility or squad lists for their teams. Ask coaches to confirm the names of those individuals who are on the team as of the first date of competition, and cross out the names of those who were cut from the team or quit the team prior to the first competitive event. Determine the total number of interscholastic athletics participants that are girls. In order to determine the total number of athletics participants an individual should be counted each time he or she participates on a team. For example, if Jane Doe competes on the varsity volleyball team, the junior varsity volleyball team, the junior varsity basketball team, and the varsity softball team, she should be counted as four participants (do not include club or intramural sports participants or cheerleaders). Calculate the same way for boys and girls.
- 5) Calculate the percentage of female participation (column 1) based on information from (column 4).

Calculate the percentage of male enrollment (column 1) based on information from (column 4).

Note: While being within three percent is <u>not</u> a formal compliance standard; if the percent listed in column 5 is within 3% of column 3 then it provides a good target within which compliance is likely.

Signature:

___Date:___3-8-01

ACCOMMODATION OF INTERESTS AND ABILITIES SUMMARY PROGRAM CHART 2

90

Participation Opportunities Test Two

Program	Number of Teams Currently Offered (1)	Number of Teams Added in Last Five Years (2)	Number of Participants Added in Last Five Years (3)	Percent of Total Participation By Sex (4)	
GIRLS	varsity:				
	j.v.:	2	21 -43 =	429%	21,5
	frosh:	ı	7 - 43=	3,76 %	7.3
	other:				·
	total:	3	28 - 93=	13.05%	30
BOYS	varsity:	· i	6 -152	3.52%	3.9
	j.v.:				
	frosh:		-		
	other:		-		
	total:	1	6-152=	3.52%	3.9

- 1) Calculate the number of interscholastic teams offered for girls at each competitive level (for example, varsity, junior varsity, and freshman levels).
- 2) Calculate the number of interscholastic teams that have been added in the last five years at each competitive level.
- 3) Determine the total number of participants that are currently on the teams that were added in the last five years.
- Calculate the percentage of participants that have been added in the last five years. For example, if girls' varsity soccer (22 participants), junior varsity soccer (18 participants), junior varsity golf (8 participants), and freshman softball (15 participants) have been added in the last five years, then 63 participation opportunities have been added for girls. If the total number of female participants in the program is 300, taken from form T-1, column 4 then 21% of the current opportunities (63 of 300) have been added in the last five years. Note: The total number of male/female participants should be the same as item 4 on Summary Program Chart 1 on form T-1.

Note: If the percentage of current female participants added in the last five years is 25% or greater, compliance with test two may be possible. If less than 25%, then compliance with test three should be analyzed. CAUTION: 25% is not a formal compliance standard. The count shall be taken on the first day of competition for students that are officially members of the team.

Signature: John

Date: 3-8-0/

ACCOMMODATION OF INTERESTS AND ABILITIES SUMMARY PROGRAM CHART 4

7 4

Levels of Competition Test One

			- ,
Team Levels	•		
Total Number of Athletics Participants in All Levels	GIRLS	BOYS	
1. Number of Varsity Teams Offered	5	8	
2. Number of Participants on all Varsity Teams	47	90	
3. Percentage of Total Varsity Participants By Sex	50,53%	52.94%	59.2%
4. Total Number of Male Participants At All Levels	93	152-140	
5. Number of Junior Varsity Teams Offered	4	4	
6. Number of Participants on all Junior Varsity Teams	39	55	34.2%
7. Percentage of Total Junior Varsity Participants By Sex	41.9%	32.35%	
8. Number of Freshman Teams Offered	1	1	
9. Numbers of Participants on all Freshman Teams	7	X	4.6%
10. Percentage of Total Freshman Participants By Sex	7,52%	4.1%	

- 1) Determine the number of teams at the varsity, junior varsity, and freshman levels for boys and girls. (#1, 5, 8)
- 2) Determine the total number of participants for boys and girls at each competitive level. (#2, 6, 9)
- Calculate the percentage of female and male participants at each level. (3, 6, 9) Example: Take the total number of female participants from the Summary Program Chart 1 (form T-1) and divide it into the number of total participants for each level, varsity, junior varsity and freshman levels. Perform the same calculation for male participants. For example, if there are a total of 300 female participants, and 180 girls are on varsity teams, 80 girls on junior varsity teams, and 40 girls on freshman teams, then 60% of girls' participation opportunities are at the varsity level (180 divided by 300), 27% are at the junior varsity level (80 divided by 300), and 13% are at the freshman level (40 divided by 300). If there are a total of 400 male participants, and 250 participate at the varsity level, 100 boys participate on junior varsity teams, and 50 boys participate on freshman teams, then 63% of boys participate at the varsity level (250 divided by 400), 25% compete at the junior varsity level (100 divided by 400), and 13% compete at the freshman level (50 divided by 400).

Signature:_	Q.	1ch	Date:	3-6-01
_				•

Campbellshille

MAR 2 9 2001

KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

TITLE IX

MEMBER SCHOOLS 2000-2001 ANNUAL REPORT FORMS

Submitted to KHSAA By April 15, 2001

I

KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION ANNUAL VERIFICATION OF TITLE IX PROCEDURES

(To be submitted by April 15, 2001 along with other required forms)

The	Caman	מלוג מלוב	High Sch	ool <i>Care</i> e	ahellaville	Κe	entucky
1118	(Name of	p <i>ëllgville</i> High School)	Ingh ben	501, <u></u>	(City)	, ^	in a city
certifies to t	the Kentucky l	High School Athlet	ic Association	that the follow	ving is an accu	irate and t	true representation
of the facts	surrounding c	ompliance with Titl	le 20, U.S.C. T	itles 1681-168	38, et. Seq. (al	so known	as Title IX)
certify the fo	llowing prov	isions in accorda	ance with rec	ords at the s	chool contai	ined in tl	he permanent
itle IX file, ar	nd to the bes	t of my knowled;	ge have com	pleted the fol	llowing task	s. (All bo	exes must be
hecked)							
					•	1	•т 1
		equity committee	at the high s	chool. (list co	mmittee pers	sonnel pro	ovide attachment
if neces	sary)		T)		mia.		
Name	(Address	PI	one	Title	and n	د مخد د
Jim HA	Rely	246 Brui Hole Read Speak Read 521 N. Jonkson	Campballeulle	405-8119	14-12-5	Deelte William	2 mt I form is still
Pin Din	/ <u>15</u>	Sport Rind	Complete Wille	- 703-8179 - 709-4978	Dest Sour	<u>1945 Resselvi</u> n. levant -	Papert
Tony So	W(107)	Chandles St.	Composition.	in: 789.272	19 /	ARENT	Titlesof
Por M	ork.	354 Hoden Mone	dours Carrol	elkville 405-	8325 PA	RENT	
	Brockman	727 Owl Greek A	ld. Comphalis	dle 465-416.	2. <i>Tå</i>	HE IX le	onclimaton
	Chick	Woodhill Road	Can obells o	ne 465-87	74 /	Principal	
Desig	anatad tha fal	130 P.M. 20. lowing person as ATYLETICAL	the Title IX (oordinator fo	or the school:	oo I	270 - 465 - 877
W. J.	7	PATHETIC	y menno	Carapheringo III-	Road of F	denstia	270-465-466
Name	Proceman	Supervisi Title	00-	Addı	ess		Phone
ivanic		1140		7 100	.000	_	
	-	is continuing to nove Action Plan.	nake periodic	reviews of th	ne boys and g	irls athle	tics program
In ac	dition to the	above information	n the above i	referenced sch	nool maintair	as a com	olete permanent
file relative	e to Title IX :	records including	copies of the	self-assessme	ent audit, all	correctiv	e action plans, an
	ed materials.	.0001410 #1101011119			• •		•
Solici Telak	, a)		/ all	# 1	. (
School Au	4 Droce	bran (Position (Prince	ipal, Designate	ed Rep)	3-8 (Date)	,2001

ACCOMMODATION OF INTERESTS AND ABILITIES

SUMMARY PROGRAM CHART 1

Participation Opportunities Test One

Program	Enrollment (1)	Percentage of Total Enrollment (3)	Number of Interscholastic Participants (double and triple count) (4)	Percent of Total Participation (5)
GIRLS	186	44.94%	93	50%
BOYS	210	53.03%	170	80,95%
Totals (2)	396	100%	100%	130,95%

Instructions:

- 1) Determine the total number of girls enrolled. Determine the total number of boys enrolled.
- 2) Add the total number of girls and boys enrolled to determine total enrollment.
- 3) Calculate the percentage of total enrollment that is female. Calculate the percentage of total enrollment that is male.
- Ask the head coaches to review the most updated eligibility or squad lists for their teams. Ask coaches to confirm the names of those individuals who are on the team as of the first date of competition, and cross out the names of those who were cut from the team or quit the team prior to the first competitive event. Determine the total number of interscholastic athletics participants that are girls. In order to determine the total number of athletics participants an individual should be counted each time he or she participates on a team. For example, if Jane Doe competes on the varsity volleyball team, the junior varsity volleyball team, the junior varsity basketball team, and the varsity softball team, she should be counted as four participants (do not include club or intramural sports participants or cheerleaders). Calculate the same way for boys and girls.
- 5) Calculate the percentage of female participation (column 1) based on information from (column 4).

Calculate the percentage of male enrollment (column 1) based on information from (column 4).

Note: While being within three percent is <u>not</u> a formal compliance standard; if the percent listed in column 5 is within 3% of column 3 then it provides a good target within which compliance is likely.

Signature:

Date: 3-8-01

ACCOMMODATION OF INTERESTS AND ABILITIES SUMMARY PROGRAM CHART 2

Participation Opportunities Test Two

Program	Number of Teams Currently Offered (1)	Number of Teams Added in Last Five Years (2)	Number of Participants Added in Last Five Years (3)	Percent of Total Participation By Sex (4)
GIRLS	varsity:			
	j.v.:	2	21	11,29%
	frosh:	ı	7	3,76%
	other:			
	total:	3	28	15,05%
BOYS	varsity:	1	L.	3,52%
	j.v.:	-	_	
	frosh:		-	
	other:			0
	total:		6	3,52%

- 1) Calculate the number of interscholastic teams offered for girls at each competitive level (for example, varsity, junior varsity, and freshman levels).
- 2) Calculate the number of interscholastic teams that have been added in the last five years at each competitive level.
- 3) Determine the total number of participants that are currently on the teams that were added in the last five years.
- Calculate the percentage of participants that have been added in the last five years. For example, if girls' varsity soccer (22 participants), junior varsity soccer (18 participants), junior varsity golf (8 participants), and freshman softball (15 participants) have been added in the last five years, then 63 participation opportunities have been added for girls. If the total number of female participants in the program is 300, taken from form T-1, column 4 then 21% of the current opportunities (63 of 300) have been added in the last five years. Note: The total number of male/female participants should be the same as item 4 on Summary Program Chart 1 on form T-1.

Note: If the percentage of current female participants added in the last five years is 25% or greater, compliance with test two may be possible. If less than 25%, then compliance with test three should be analyzed. CAUTION: 25% is <u>not</u> a formal compliance standard. The count shall be taken on the first day of competition for students that are officially members of the team.

Signature: Date: 3-8-01

ACCOMMODATION OF INTERESTS AND ABILITIES

SUMMARY PROGRAM CHART 3

Participation Opportunities Test Three

progr under	ls are underrepresented in the interscholastic athletics ram, answer the following questions for girls only. If boys are represented in the interscholastic athletics program, answer following questions for boys only.	GIRLS		BOYS
1.	Is there an intramural team offered in a sport not now available in the interscholastic athletics program? (YES or NO)	NO		No
2.	For a sport <u>not</u> currently offered, is there sufficient interest to form a viable interscholastic team based on participation on an intramural team or community recreation teams? (YES or NO)	No		No
3.	For a sport currently offered, is there enough interest to form a viable team for a junior varsity, freshman, or other interscholastic level that is not currently offered? (YES or NO)	Cause Country Cause Country	Ma las	ρυο
4.	If you answered yes to question one, two, <u>or</u> three, are there enough other high schools in your school's normal competitive region offering the sport and competitive level of sport to constitute enough competition for a reasonable competitive schedule? (YES or NO)	YES		

Signature:	11	Date:	3-8-01	
8	77 ()			
	\sim			

ACCOMMODATION OF INTERESTS AND ABILITIES SUMMARY PROGRAM CHART 4

Levels of Competition Test One

Team Levels		
Total Number of Athletics Participants in All Levels	GIRLS	BOYS
1. Number of Varsity Teams Offered	5	8
2. Number of Participants on all Varsity Teams	47	90
3. Percentage of Total Varsity Participants By Sex	50,53%	52.94%
4. Total Number of Male Participants At All Levels	93	170
5. Number of Junior Varsity Teams Offered	4	4
6. Number of Participants on all Junior Varsity Teams	39	55
7. Percentage of Total Junior Varsity Participants By Sex	41.9%	32.35%
8. Number of Freshman Teams Offered	1	1
9. Numbers of Participants on all Freshman Teams	7	7
10. Percentage of Total Freshman Participants By Sex	7,52%	4.1%

- 1) Determine the number of teams at the varsity, junior varsity, and freshman levels for boys and girls. (#1, 5, 8)
- 2) Determine the total number of participants for boys and girls at each competitive level. (#2, 6, 9)
- Calculate the percentage of female and male participants at each level. (3, 6, 9)

 Example: Take the total number of female participants from the Summary Program

 Chart 1 (form T-1) and divide it into the number of total participants for each level,
 varsity, junior varsity and freshman levels. Perform the same calculation for male
 participants. For example, if there are a total of 300 female participants, and 180 girls
 are on varsity teams, 80 girls on junior varsity teams, and 40 girls on freshman teams,
 then 60% of girls' participation opportunities are at the varsity level (180 divided by
 300), 27% are at the junior varsity level (80 divided by 300), and 13% are at the
 freshman level (40 divided by 300). If there are a total of 400 male participants, and
 250 participate at the varsity level, 100 boys participate on junior varsity teams, and
 50 boys participate on freshman teams, then 63% of boys participate at the varsity
 level (250 divided by 400), 25% compete at the junior varsity level (100 divided by
 400), and 13% compete at the freshman level (50 divided by 400).

Signature:_	Q.	14	Date:	3-8-01
		()		

2000-2001 KHSAA TITLE IX ATHLETICS AUDIT

Checklist - Overall Interscholastic Athletics Program

Areas of Compliance	ADVANTAGE TO		
	GIRLS' PROGRAM	BOYS' PROGRAM	NEITHER PROGRAM (Compliance)
Opportunities		•	
Equipment and Supplies			V
Scheduling of Games and Practice Time			
Travel and Per Diem Allowances			V
Coaching			V
Locker Rooms, Practice and Competitive Facilities		Bishall - Football	
Medical and Training Facilities and Services			
Publicity			~
Support Services			/
	an the same of the same		
Athletic Scholarships**			
Tutoring**			-
Housing and Dining Facilities and Services**	·		1
Recruitment of Student Athletes**			

Housing and Dining Facilities and Services**		
Recruitment of Student Athletes**		
** Athletic scholarships, tutoring spec	aifically for athlatae housing and	dining Contrates and assessing

School Year: 2001 - 02 Signature: 4.742 Date: 3-5-01

TITLE IX CORRECTIVE ACTION PLAN

To utilize this form indicate the intended area which needs corrective action and the suggested change time table for implementation. You may copy this form as needed. Please attach corrective action plans along with audit forms and submit by April 15, 2001.

	Freilities tou Scared and Softball.	7) Dressing facilities
	-) & 11 Addition to their Room	Donale header Foundt in BASARDAII
	6) Schichie Pouble Headers	C) Continue To Go to All Girl Boy
		Varity Schecheles
1) 2001 - 200	5) Schodule Varsity contasts	5) Volley ball And Societ will play
<u>1</u>	Playing,	Softhau
6) 2001 - 2002	meet with Those Interested in	Grats Cases Country and Sto-Pitch
3) 200 800	4) Follow up on Interest Survey	4) Study The possibility of Starting
1 201-2007	briefs than bolt.	3) Continue to offer Galf Galf
4) 2001	3) Try to Recount Middle School	3) Social Coaches
3) 2001	2) Add (2) TV coaches	Include BERMUCIA Comos And lights Should be Added,
2) 2001 - 2002	Moralenance of Field.	Not in Good Shape. Should
	Beauty Crass And Schooling	Redove because The Field is
1) 2001 - 2003	1) Add Lights - Fill in Bud spots	1) SocieR Field weeds to BE
TIME TABLE FOR CORRECTIVE ACTION	SUGGESTED CHANGE	ITEM FOR CORRECTION

KHSAA Form No. T-60 Rev. 12/00

INTERSCHOLASTIC ATHLETICS SURVEY Summary Of Student Responses

Instructions:

- 1. Summarize the Student Athletics Interest Surveys by listing the total number of responses on the line next to each sport.
- 2. Under the other category please provide a listing of the sports as well as the number of students who are interested in participating.
- e Summary Form only

Please sign and date the Summary For to the KHSAA by April 15, 2001. Do not		16
	Date:	_
Fall Sports (List Total Number of Participation	Responses)	
Winter Sport (List Total Number of Responses)	
Spring Sport (List Total Number of Responses)	

27 Girls' Fast Pitch Softball

2/ Boys' Baseball

Other Sports (From Survey Question 10)

outer opens (i forth out voy account to)	•
Name of Sport	Number of Students Interested In
Co- Ed Gymansties	Participating
Coll Wymnistis	<u>-5</u>
DELA Houlden	
67~15 Toot 6:411	3
Chosh Country	
- Kny by	3
LA CADASE	
Slow P.th SUFBALI	3
- Jus Hockey	3
Number of Students who participate in Ir	ntramural Sports. (From Survey Question 5
Snort	Nivershou
Sport Landau Charles	<u>Number</u>
No Introducents	A
_ fortunisted	25
Not Interested	224
List Intramural Sports students are intere	ested in adding: (From Survey Question 6)
<u>Sport</u>	<u>Number</u>
Billiands Gunnersky	2 - 1
Bust 1844 lahustu	5 - 2
Volley by 11 Softball	1 – 1
Indistrall Field Hocker	1 - 1
Caillet 1-01F	1 - 1
LINCOUSTE NOONE BALL	
LAURIE HOUSE DAIL	<u>, </u>
Participation in Non-School Sports Activity	ties (From Survey Question 7)
<u>Sport</u>	Number
Slow Pitch Softsall	79 - YES
Commostics	DAD - NO
Surimmin	
TENNIS O	
Colf - Busketsall	
Die Michigan	
Carre & Harris	<u></u>
Jucion , 100/04/1,	
Source, Football,	

Reasons for not participating in interscholastic athletics. (From Survey Question 8)

Response	Number
25 I prefer othe	r activities such as band, chorus, etc.
	schedules and game times are inconvenient
<u></u> It's too exper	
42_ Working	intolpate in club of intramural sports
<u>34</u> Other Hate Spects Henth, Student Suggestions to encourag	, not God not Infrusted, to wooked with other Ace Denne, Chrentenns e participation
_ Don't Drug Test, Inc	lude DANCE/Chosen in Sports, Annouse Try-outs
More Friendlier Coarlier	s bet Free Tribet, They shouldn't have
To ENCOUNTYE, THE	desire should be Those
Sports ANE OVER-	Raped, 5chool Spirit
More into + Bowelits	•
Dia. The	3-8-01
Signature	Date