

Kentucky High School Athletic Association

2280 Executive Drive ° Lexington, KY 40505 ° www.khsaa.org ° (859)299-5472 (859)293-5999 (fax)

MEMORANDUM

To: Superintendent, Principal, and Athletic Director
Trimble County High School

From: Brigid L. DeVries, Commissioner
Larry Boucher, Assistant Commissioner *LB*

Date: July 27, 2006

Subject: 2005-2006 Title IX Annual Report Forms Submission

Enclosed please find a copy of Form T-65, the 2005-2006 KHSAA Title IX Annual Report Submission Status Report. 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 Team Members may have requested resubmission of some of the 2005-2006 Annual Report Forms or need additional information on your athletic programs. Please submit this information by the date requested if this is applicable. Copies and all KHSAA Title IX documents must be kept current and included in your permanent Title IX File at the school. All documents are subject to Open Records Requests.

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

**KHSAA TITLE IX
ANNUAL REPORT SUBMISSION
STATUS REPORT
2005-2006**

*KHSAA Form T65
Revised 8/05*

TO: KHSAA Member School Superintendents, Principals, and Athletic Directors

FROM: Brigid L. DeVries, Commissioner
Larry Boucher, Assistant Commissioner

DATE: 7/26/2006

School	Trimble County	Reviewed by	Allen W. Jackson
--------	----------------	-------------	------------------

The following is a status report regarding the required 2005 - 2006 Title IX Annual Report submission of forms due into the KHSAA office by April 15, 2006. Appropriate KHSAA Audit Team personnel have reviewed these forms and the following is a summary of this review.

I. Checklist of Forms properly submitted in a satisfactory manner:

X	GE 19 (Annual Verification)	X	T-35 (Budget Expenses)
X	T-1 (Summary Program Chart 1)	X	T-36 (Budget Expenses)
X	T-2 (Summary Program Chart 2)	X	T-41 (Checklist – Overall Interscholastic Program)
X	T-3 (Summary Program Chart 3)	X	T-60 (Corrective Action Plan)
X	T-4 (Summary Program Chart 4)	X	T-63 (Interscholastic Survey Results)

II. Status

A.	X	2005 – 2006 Forms are satisfactory and no further information or action is necessary at this time.
B.		Errors have been noted with respect to the following forms:
C.		The following forms were omitted and must be submitted by school representatives:
D.	X	Other Recommendation and Comments: T-63 indicates interest in soccer and track. T-3 form indicates no interest in starting these sports. Documentation should support these decisions and answers.

**2005-2006 KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION
ANNUAL VERIFICATION OF TITLE IX PROCEDURES**
(To be submitted by April 15, 2006 along with other required forms)

KHSAA
Form GE19
Rev. 9/05

The Trimble County High School, Bedford, Kentucky
(Name of High School) (City)

certifies to the Kentucky High School Athletic Association that the following is an accurate and true representation of the facts surrounding compliance with 20 U.S.C. Sections 1681-1688, et. Seq. (also known as Title IX)

I certify the following provisions in accordance with records at the school contained in the permanent Title IX file, and to the best of my knowledge have completed the following tasks (All boxes must be checked).

- Established a gender equity committee at the high school. (list committee personnel and provide attachment if necessary)

Name	Address	Phone	Title
(SEE ATTACHED)			

- Scheduled a minimum of three meetings during the 2005-2006 school year on the following dates:

November 14, 2005

January 31, 2006

March 29, 2006

- Designated the following person(s) as the Title IX coordinator for the school:

Jessica Wilcoxson, D.P.P. P.O. Box #275, Bedford, KY 40006 (502) 255-3201

Name	Title	Address	Phone

- Designated the following person(s) as the Title IX coordinator for the district:

Frank Ragland, Athletic Director, P.O. Box #275, Bedford, KY 40006 (502) 255-3201

Name	Title	Address	Phone

- School personnel are continuing to make periodic reviews of the boys' and girls' athletics program reflected in the Corrective Action Plan.

- In addition to the above information, the above referenced school maintains a complete permanent file relative to Title IX records including copies of the self-assessment audit, all corrective action plans, and other related materials.

Rebecca L. Moore 3-31 2006
Principal's Signature Date

Marcia Yancy Dunaway W. D. Ashby
Superintendent Signature School Board Chairpersons' Signature

(Send original copy to KHSAA - Maintain duplicate in Title IX school folder)

Name	Address	Phone	Title
1. Jessica Wilcoxson	PO Box 275, Bedford KY 40006	502-255-3201	DPP Trimble Co. Schools
2. Frank Ragland	PO Box 275, Bedford KY 40006	502-255-3201	Athletic Director
3. Jeff Vincent	PO Box 275, Bedford KY 40006	502-255-3201	Male Coach Rep.
4. Kerrie Stewart	PO Box 275, Bedford KY 40006	502-255-3201	Female Coach Rep.
5. Doug Boyd	PO Box 275, Bedford KY 40006	502-255-3201	Male Parent Rep.
6. Penny Pennybaker	PO Box 275, Bedford KY 40006	502-255-3201	Female Parent Rep.
7. Abram Moore	PO Box 275, Bedford KY 40006	502-255-3201	Male Athlete Rep.
8. Stacey Corry	PO Box 275, Bedford KY 40006	502-255-3201	Female Athlete Rep.
9. J.W. Sachleben	PO Box 275, Bedford KY 40006	502-255-3201	Board Member Rep.
10. Rebecca Moore	PO Box 275, Bedford KY 40006	502-255-3201	Principal

ACCOMMODATION OF INTERESTS AND ABILITIES

SUMMARY PROGRAM CHART 2

Participation Opportunities Test Two

		Column 1	Column 2	Column 3	Column 4	Column 5
Program		Number of Teams Currently Offered	Number of Participants	Number of Teams Added Since the beginning of the 2001-2002 School Year	Number of Participants Added Since the beginning of the 2001-2002 School Year	Percent of Total Participation By Sex Added Since the beginning of the 2001-2002 School Year
GIRLS	Row 1	varsity:	6	70	1	14
	Row 2	j.v.:	5	60	1	18
	Row 3	frosh:	3	36	2	26
	Row 4	total:	14	166	4	58
BOYS	Row 5	varsity:	6	83	0	0
	Row 6	j.v.:	4	49	0	0
	Row 7	frosh:	1	8	0	0
	Row 8	total:	11	140	0	0

- For Column 1, list the number of interscholastic teams offered for girls and boys at each competitive level (varsity, junior varsity, and freshman). For girls, total each of the entries in Rows 1, 2, and 3 into Row 4. For boys, total Rows 5, 6, and 7 into Row 8.
- For Column 2, list the number of participants at each level. For girls, total each of the entries in Rows 1, 2, and 3 into Row 4. For boys, total Rows 5, 6, and 7 into Row 8. **Note:** The totals in Row 4 for girls and in Row 8 for boys must be the same as the totals in Form T-1, Column 3, Rows 1 and 2 respectively.
- For Column 3, list the number of interscholastic teams that have been added in the last five years at each competitive level. Count each team added during the 5 year period only one time. e.g. Girl's junior varsity soccer was added 3 years ago, count the team only once, not 3 times. For girls, total the entries in Rows 1, 2, and 3 into Row 4. For boys, total Rows 5, 6, and 7 into Row 8.
- For Column 4, list the number of participants that are currently on each level of the teams that were added in the last five years. If a team was added previously but no longer exists, there are no current participants to be added for that team. For girls, total the entries in Rows 1, 2, and 3 into Row 4. For boys, total Rows 5, 6, and 7 into Row 8.
- For Column 5, calculate the percentage of participants that have been added in the last five years. For girls, take the number in Column 4, Row 4 and divide by the number in Column 2, Row 4. For boys, take the number in Column 4, Row 8 and divide it by the number in Column 2, Row 8.

Note: If the percentage of current 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.

Principal's Signature: Rebecca L. Nom Date: 3-31-06

2005-2006
ACCOMMODATION OF INTERESTS AND ABILITIES
SUMMARY PROGRAM CHART 3

Participation Opportunities Test Three

FOR ANY QUESTION ANSWERED "YES" IDENTIFY THE RESPECTIVE SPORT(S).

	GIRLS (Yes / No)		BOYS (Yes / No)
1. For a sport not currently played at the interscholastic level (varsity, junior varsity, or freshman) in your school, is there an intramural team offered for that sport?	No		No
2. For a sport <u>not</u> currently offered in your interscholastic athletics program, is there sufficient interest to form a viable interscholastic team based on participation on an intramural team or community recreation teams?	No		No
3. For a sport <u>not</u> currently offered, is there sufficient interest, based on your most recent Student Interest Survey, to form a viable interscholastic team based on student responses from the interscholastic survey? If yes, what sport?	No		No
4. For a sport currently offered at the varsity level only, is there sufficient interest, based on your most recent Student Interest Survey, to form a viable team for a junior varsity or freshman team that is not currently offered?	No		No
5. For a sport currently offered at the junior varsity or freshman level is there sufficient interest, based on your most recent Student Interest Survey, to form a varsity team not currently offered?	No		No
6. If you answered YES to question (1), (2), (3), (4), or (5), are there enough high schools in your geographic area offering the sport (at the appropriate level) to allow for the development of a reasonable schedule of competition?	N/A		N/A

Principal's Signature: Rebecca Moore Date: 3-31-06

2005-2006
ACCOMMODATION OF INTERESTS AND ABILITIES
SUMMARY PROGRAM CHART 1

KHSAA
 Form T1
 Rev. 9/05

Participation Opportunities Test One

		(Column 1)	(Column 2)	(Column 3)	(Column 4)
	Program	Enrollment	Percentage of Total Enrollment	Number of Interscholastic Participants (double and triple count)	Percentage of Total Participation
Row 1	GIRLS	245	.51%	166	54%
Row 2	BOYS	232	.49%	140	46%
Row 3	Totals	477	100%	306	100%

Instructions:

*Number of 8th grade students & below used in Column 3 and Column 4 calculations if applicable: 43

- 1) Determine the total number of girls enrolled, (place in Row 1, Column 1). Determine the total number of boys enrolled, (place in Row 2, Column 1).
- 2) Add the total number of girls and boys enrolled to determine total enrollment, (place in Row 3, Column 1).
- 3) Calculate the percentage of total enrollment that is female. (Divide Row 1, Column 1 by row 3, Column 1 and place in Row 1, Column 2.) Calculate the percentage of total enrollment that is male. (Divide Row 2, Column 1 by Row 3, Column 1 and place in Row 2, Column 2.) Note: Row 1, Column 2 plus Row 2, Column 2 should total 100%.
- 4) 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, (and place in Row 1, Column 3). 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, cheerleaders, dance teams, or pom squads**). Calculate the same way for boys and girls. * In addition, should 8th grade students and below play on a Freshman, Junior Varsity, or Varsity team, they should also be counted for each team and sport on which they participate. If applicable, please asterisk the above notation as to how many 8th grade students & below are included in the totals. Using the same procedure, determine the total number of interscholastic athletic participants that are boys, (and place in Row 2, Column 3). Add Row 1, Column 3 plus Row 2, Column 3 to get total participants and place in Row 3, Column 3.
- 5) Calculate the percentage of female participation. (Row 1, Column 3 divided by Row 3, Column 3 and place in Row 1, Column 4.) Calculate the percentage of male participation. (Row 2, Column 3 divided by Row 3, Column 3 and place in Row 2, Column 4.) Note: Row 1, Column 4 plus Row 2, Column 4 should total 100%.

Note: While being within three percent is not a formal compliance standard; if the percent listed in Row 1, Column 4 is within 3% of Row 1, Column 2, then it provides a good target within which compliance is likely.

Principal's Signature: Rebecca Moore Date: 3-31-06

2005-2006
ACCOMODATION OF INTERESTS AND ABILITIES
SUMMARY PROGRAM CHART 4

Levels of Competition Test One

		Column 1	Column 2	Column 3
Girls	Team Levels	Number of Teams Currently Offered	Number of Participants	Percentage of Participants at Each Level
Row 1	varsity:	6	70	42%
Row 2	j.v.:	5	60	36%
Row 3	frosh:	3	36	22%
Row 4	total:		166	100%
Boys				
Row 5	varsity:	6	83	59%
Row 6	j.v.:	4	49	35%
Row 7	frosh:	1	8	6%
Row 8	total:		140	100%

- 1) Column 1, list the number of interscholastic teams offered for girls and boys at each competitive level; varsity, junior varsity, and freshman. (Refer to Form T-2, Accommodation of Interests and Abilities, Summary Program Chart 2, Column 1.)
- 2) For Column 2, list the number of participants at each level. For girls, total the entries in Rows 1, 2, and 3 into Row 4. For boys, total the entries in Rows 5, 6, and 7 into Row 8. (Refer to Form T-2, Accommodation of Interests and Abilities, Summary Program Chart 2, Column 2.)
- 3) For Column 3, calculate the percentage of female and male participants at each level.
For girls' varsity, junior varsity, and frosh, respectively:
 - Divide Column 2, Row 1 by Column 2, Row 4, and place the percentage in Column 3, Row 1.
 - Divide Column 2, Row 2 by Column 2, Row 4, and place the percentage in Column 3, Row 2.
 - Divide Column 2, Row 3 by Column 2, Row 4, and place the percentage in Column 3, Row 3.
 For boys' varsity, junior varsity, and frosh, respectively:
 - Divide Column 2, Row 5 by Column 2, Row 8, and place the percentage in Column 3, Row 5.
 - Divide Column 2, Row 6 by Column 2, Row 8, and place the percentage in Column 3, Row 6.
 - Divide Column 2, Row 7 by Column 2, Row 8, and place the percentage in Column 3, Row 7.

Principal's Signature: Rebecca L Moore Date: 3-31-06

**2005-2006
ACTUAL EXPENDITURES - PROGRAM COMPARISON CHART I
TO INCLUDE BOOSTER CLUB FUNDING**

	equipment and supplies		travel		awards		coaches' salaries (to include supplemental and extended employment; dollar amount needed)		facilities improvements		publications (if sport-specific)	
	Expenditures		Expenditures		Expenditures		Expenditures		Expenditures		Expenditures	
	School	Booster	School	Booster	School	Booster	School	Booster	School	Booster	School	Booster
G basketball	10,100		3700		200		10,000		2600		0	
B basketball	11,000		2700		100		10,000		2600		0	
G softball	5200		3400		200		3500		0		0	
B baseball	3800		1900		100		3500		0		0	
G cross country	2300		1200		100		1500		0		0	
B cross country	2300		1200		100		1500		0		0	
G golf	1300		500		100		1500		0		0	
B golf	1300		700		100		1500		0		0	
G soccer	0		0		0		0		0		0	
B soccer	0		0		0		0		0		0	
G swimming	0		0		0		0		0		0	
B swimming	0		0		0		0		0		0	

26,600
26,400
12,300
9,300
6,100
5,100
3,400
3,200

- Total expenditures on T-35 and T-36 on the 2005-2006 year report due by April 15, 2006, should reflect the total monies spent (rounded off to nearest hundred) for the entire school year of 2004-2005 ending June 30, 2005.
- Booster Club Funding/Contributions must be included in the expenditures total.

Principal's Signature: Rebecca Stone Date: 3-31-06

**2005-2006
ACTUAL EXPENDITURES - PROGRAM COMPARISON CHART 2
TO INCLUDE BOOSTER CLUB FUNDING**

	equipment and supplies		travel		awards		coaches' salaries (to include supplemental and extended employment; dollar amount needed)		facilities improvements		publications (if sport-specific)	
	Expenditures		Expenditures		Expenditures		Expenditures		Expenditures		Expenditures	
	School	Booster	School	Booster	School	Booster	School	Booster	School	Booster	School	Booster
G track	0		0		0		0		0		0	
B track	0		0		0		0		0		0	
G tennis	1400		500		100		1200		0		0	
B tennis	1400		400		100		1200		0		0	
G volleyball	2800		1800		100		3500		2600		0	
B wrestling	0		0		0		0		0		0	
G (list sport)	0		0		0		0		0		0	
B football	6800		3100		200		11,500		0		0	
G (list sport)	0		0		0		0		0		0	
B (list sport)	0		0		0		0		0		0	

3,200
3,100
10,200
21,600

1. Total expenditures on T-35 and T-36 on the 2005-2006 year report due by April 15, 2006, should reflect the total monies spent (rounded off to nearest hundred) for the entire school year of 2004-2005 ending June 30, 2005.

2. Booster Club Funding/Contributions must be included in the expenditures total.

Indicate percentage of total expenditures for each gender:

Gender	Expenditures	Percentage
Boys	\$69,100	53%
Girls	\$61,000	47%
Total:	\$130,500	100%

Principal's Signature: Rebecca S. Moore Date: 3-31-06

Principal's Signature: Rubeca Moore Date: 3-31-06

2005-2006 KHSAA TITLE IX ATHLETICS AUDIT

KHSAA
Form T41
Rev. 9/05

Checklist - Overall Interscholastic Athletics Program

DIRECTIONS:

For the Areas of Compliance (Opportunities and Benefits) listed on the left hand side of the page, place a checkmark under the appropriate column identifying whether your school provided an advantage to the Girls' Program, or to the Boys' Program or to Neither Program.

Areas of Compliance:	ADVANTAGE TO:		
	GIRLS' PROGRAM	BOYS' PROGRAM	NEITHER PROGRAM
OPPORTUNITIES			
Accommodation of Interest and Abilities			x
BENEFITS			
Equipment and Supplies			x
Scheduling of Games and Practice Time			x
Travel and Per Diem Allowances			x
Coaching			x
Locker Rooms, Practice and Competitive Facilities			x
Medical and Training Facilities and Services			x
Publicity			x
Support Services			x
Athletic Scholarships			x
Tutoring			x
Housing and Dining Facilities and Services			x
Recruitment of Student Athletes			x

Principal's Signature: _____

Rebecca L. Moore

Date: _____

3-31-06

SCHOOL NAME

TRIMBLE COUNTY HIGH SCHOOL

2005-2006
TITLE IX

CORRECTIVE ACTION PLAN

DIRECTIONS:

1. For Column 1, indicate the intended area which needs corrective action in order to achieve gender equity. For Column 2, write the suggested change or activities that will correct the area in need of alteration. For Column 3, include the estimated completion date for the changes or activities.
2. It is possible to attain compliance with Title IX and no longer need "corrective" action. However, the KHSAA strongly encourages compliant schools to identify items for improvement (Column 1), activities to accomplish the improvement (Column 2) and a timetable for completion (Column 3) that will strengthen the athletic program.
3. You may copy this form as needed. Please attach corrective action plans along with audit forms and submit by April 15, 2006.

COLUMN 1 ITEM FOR CORRECTION/ IMPROVEMENT	COLUMN 2 SUGGESTED CHANGE/ ACTIVITIES	COLUMN 3 TIME TABLE FOR CORRECTIVE ACTION/ COMPLETION
Prime Time Games for Girls Basketball	The A.D. will adjust the basketball schedule as needed to ensure our girls team is provided sufficient time for prime time games.	2006-2007 Season

Principal's Signature: *Rubica Stone*

Date: 3-31-06

2005-2006 INTERSCHOLASTIC
ATHLETICS SURVEY
Summary of Student Responses

KHSAA
Form T63
Rev. 9/05

School Name: TRIMBLE COUNTY HIGH SCHOOL

School Enrollment: 477 (SHOULD AGREE WITH FORM T-1)

Date: MARCH 17, 2006

Completed By: FRANK RAGLAND

Instructions:

1. Summarize the Student Athletics Interest Surveys Form T-61 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.
3. Please sign and date this Summary Form (T-63) and mail this Summary Form only to the KHSAA by April 15, 2006. Do not mail the student surveys (Form T-61). However, these Forms should be maintained in your files in the event they are requested subsequently.

477 Number of Surveys
397 Total Returned (*A minimum of 80% return is expected*)
9-11 Grades Surveyed (*Should be grades 9-11 and 8th grade if school has a feeder system*)

How Was The Survey Administered? ENGLISH CLASSES
(e.g. was it given in all English classes, or all home rooms, or advisee/advisor?)

KHSAA Sanctioned Fall Sports (*List Total Number of Participation Responses*)

6 Cross Country (Girls)
11 Cross Country (Boys)
29 Football (Boys)
5 Golf (Girls)
20 Golf (Boys)
30 Soccer (Girls)
7 Soccer (Boys)
28 Volleyball (Girls)

Winter Sport (*List Total Number of Participation Responses*)

22	Basketball (Girls)
36	Basketball (Boys)
10	Indoor Track (Girls)
10	Indoor Track (Boys)
29	Swimming & Diving (Girls)
8	Swimming & Diving (Boys)
11	Wrestling (Boys)

Spring Sport (*List Total Number of Participation Responses*)

27	Baseball (Boys)
19	Fast Pitch Softball (Girls)
6	Slow Pitch Softball (Girls)
19	Tennis (Girls)
5	Tennis (Boys)
18	Track (Girls)
11	Track (Boys)

Non-KHSAA Sanctioned Sports (*From Student Survey T-61 Question 10*)

34	Archery
16	Field Hockey
46	Bowling
1	Boys' Gymnastics
16	Girls' Gymnastics
32	Ice Hockey
11	Boys' Lacrosse
17	Girls' Lacrosse
35	Rifle
20	Rodeo
9	Boys' Volleyball
12	Water Polo
22	Weightlifting

Number of Students who participate in Intramural Sports

(*From Student Survey T-61 Question 5*)

<u>Sport</u>	<u>Number</u>
We do not offer any intramural sports	

List Intramural Sports students are interested in adding:

(From Student Survey T-61 Question 6)

<u>Sport</u>	<u>Number</u>
Soccer	12
Boxing	11
Track	3
Wrestling	2
Rifle	2

Participation in Non-School Sports Activities

(From Student Survey T-61 Question 7)

<u>Sport</u>	<u>Number</u>
Church Volleyball	10
Softball	12
Paintball	6

Reasons for not participating in interscholastic athletics

(From Survey Question 8)

- 14 I prefer other activities such as band, chorus, etc.
- 18 I don't have time
- 5 The practice schedules and game times are inconvenient
- 19 The sport I like isn't offered
- 3 It's too expensive
- 4 I prefer to participate in club or intramural sports
- 15 Working
- 21 Other:

Student Suggestions to encourage participation

Add Dance Team, Wider variety, More in school competition, give special privileges to athletes

Rebecca Moore
Principal's Signature

3-31-06
Date