

**KHSAA TITLE IX ANNUAL REPORT SUBMISSION
STATUS REPORT
2015-2016**

*KHSAA Form T65
Revised 4/2016*

School:	Adair County
KHSAA Audit Team Member:	Gary W. Lawson
Date:	May 05, 2016

Along with this T65 form, you have also received a copy of a revised Title IX Internal Audit Summary for this school. It is important that you review all of the details concerning the analysis of the report submitted.

The Internal Audit Summary will analyze all parts of the three-part test for Title IX compliance, based on a snapshot of the data on the date submitted. Those conclusions are listed. For 2015-16, revisions have been made in this form to clarify the calculation of the underrepresented gender and ensure the preservation of the integrity of the foundational purposes of Title IX. The form also continues to contain notes made to help you determine how calculations were derived and detail the exclusion of certain elements related to Archery and Bass Fishing which are true coed sport-activities.

In the first section you will note many factors such as per total participation, total expenditures, participant spending (per gender), and many other factors to be considered as you move forward with future planning. You will also note on Row 13, the determination of the underrepresented gender in your school. This is a critical element in determining Title IX compliance.

The Test 1 (traditionally called the “numbers” test) section again contains guidance as to the number of new participants in the underrepresented gender needed to meet this test. Explanatory notes in the right column should help verify the calculations, which were done by the system based on the submitted data.

The Test 2 (traditionally called the “recent history of expanding sport offerings for the underrepresented gender” test) section contains the information for Test 2 and the calculations were done solely by the system based on the submitted data.

The Test 3 (traditionally called the “accommodating interest and abilities” test) section contains the information for Test 3. This is determined by the audit team based on the analysis of the data provided.

At the bottom of the Title IX Internal Audit Summary is a summary conclusion as to whether or not the school appears to be in compliance with one of the three parts of the tests for Title IX compliance. If you have specific questions, feel free to contact Assistant Commissioner Darren Bilberry (dbilberry@khsaa.org or 859-299-5472) at the KHSAA, or the audit team staff member listed at the top of the Title IX Internal Audit Summary and at the top of this form.

Special Note from Audit Staff (ignore if blank):

Good Report-----Thanks

**KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION
2015-2016**

KHSAA Audit Form
Rev. 03/16

TITLE IX INTERNAL AUDIT SUMMARY

ADAIR COUNTY

Assigned Auditor: Gary W. Lawson (glawson@khsaa.org)

		Column 1	Column 2	Column 3
		Girls	Boys	Total
Row 1	Total Participants (from T-1)	135	168	303
Row 2	Percentage of Participation	44.55%	55.45%	100%
Row 3	Total Expenditures (from T-3) for Non-Coed Teams (excluding Archery and Bass Fishing)	\$68,880	\$101,553	\$170,433
Row 4	Percentage of Expenditures for Non-Coed Teams (excluding Archery and Bass Fishing)	40.41%	59.59%	100%
Row 5	Percentage Difference between Percentage of Expenditures (Row 4) and Percentage of Participation (Row 2)	-4.14%	4.14%	
Row 6	Per Participant Expenditure	\$510.22	\$604.48	
Row 7	Per Participants Difference in Expenditures		\$94.26	
Row 8	Total Enrollment (from KHSAA enrollment figures)	359	437	796
Row 9	Percentage of Enrollment	45.10%	54.90%	100%
Row 10	Percentage Difference between Percentage of Enrollment (Row 9) and Percentage of Participation (Row 2)	-0.55%	0.55%	
Row 11	Number of Non-Coed Teams (excluding Archery and Bass Fishing)	11	10	21
Row 12	Tolerance Limit based on participation ratio to enrollment	3.0%	If number of participants is less than 100, the tolerance is 5%, if 101-299 then 4%, if 300-499 then 3%, if 500-699 then 2.5%, if 700 or more then 2%.	
Row 13	Underrepresented Gender	GIRLS	Underrepresented Gender is the one having the lowest value in Row 10 after comparing to the school participation tolerance in row 12	

TEST 1

Row 14	Test 1, Subpart 1, Is Row 10 plus/minus 5% for underrepresented gender?	yes	Does this school appear likely to meet Test 1, Subpart 1 for Compliance?	
Row 15	Test 1, Subpart 2, Is Row 10 plus/minus the percentage in Row 12 for underrepresented gender?	yes	Does this school appear likely to meet Test 1, Subpart 2 for Compliance?	
Row 16	Test 1, Subpart 3 Participants per Non-Coed Team for underrepresented gender (excluding Archery and Bass Fishing)	12.3	The average number of participants per non-coed team for unrepresented gender, added to total participation, divided by total participation plus average number of underrepresented gender team. Does that number equal 50%? If not, how many additional participants would allow the school to get to 50% (underrepresented gender plus new participants divided by total participation plus new participants).	
Row 17	Test 1, Subpart 3 Ratio of Participants/Team to Total	46.7%		
Row 18	Test 1, Subpart 3 Additional Participants Needed to Pass Test 1, Part 3	19		
Row 19	Test 1, Subpart 3, Does it appear that the average participation per non Coed team rationalizes a less than 50% overall participation rate?	no	Does this school appear likely to meet, Subpart 3 for Compliance?	
Row 20	TEST 1 RESULTS (OVERALL)	-YES-	Appears likely to meet Test 1 for Title IX Compliance?	

TEST 2

Row 21	Test 2 Percent Participant Increase from Added Teams (from T-2)	0.0%		
Row 22	TEST 2 RESULTS	-NO-	Appears likely to meet Test 2 for Title IX Compliance?	

TEST 3

Row 23	TEST 3 RESULTS	-YES-	Appears likely to meet Test 3 for Title IX Compliance?	
Row 24	Test 3 Notes from Audit Team member listed above	The documentation on the T-3 form describing the steps taken by the school to validate indicated athletic interests makes it likely that the standard established by test #1 is being met.		

SUMMARY---PER THE ANALYSIS AND DATA SUBMITTED, IT APPEARS THAT THIS SCHOOL MEETS AT LEAST ONE OF THE THREE TESTS FOR TITLE IX COMPLIANCE. SCHOOL OFFICIALS SHOULD REVIEW THE TITLE IX INTERNAL AUDIT SUMMARY TO DETERMINE THE SPECIFIC FINDINGS. SCHOOL REPRESENTATIVES ARE REMINDED THAT TITLE IX COMPLIANCE IS AN ONGOING OBJECTIVE, AND THIS REPRESENTS ONLY A SNAPSHOT IN TIME. CONTINUED EFFORTS TO ENSURE COMPLIANCE ARE NECESSARY FOR A SUCCESSFUL PROGRAM.

KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION ANNUAL VERIFICATION OF TITLE IX PROCEDURES SCHOOL YEAR 2015-2016

KHSAA Form **GE19**
Rev.5/11

The Adair County High School, Columbia, 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, at least one copy of which must be maintained in the Principal's office, and to the best of my knowledge have completed the following tasks:**

I. Established a gender equity committee at the high school. **(List committee personnel and provide attachment if necessary)**

Name	Address	Phone	Title (Supt., Principal, Student, Parent, Coach, Etc.)
Troy Young	4492 Knifley Rd. Columbia KY 42728	(270) 469-0203	Principal
Brent Campbell	140 Short Lane Columbia KY 42728	(270) 384-6099	Teacher/Athletic Director
Ann Young	3540 South Hwy. 55 Columbia KY 42728	(270) 384-3464	Counselor
Susan Peck	301 Coppage Road Russell Springs KY 42728	(270) 384-6853	Teacher
David Jones	405 Robinson Ridge Rd. Knifley KY 42753	(270) 634-2675	Transportation Director/Maintenance Director
Linda Collins	265 Crocus Rd. Glensfork KY 42741	(270) 378-0991	Bookkeeper
Beth Owens	4492 Knifley Rd. Columbia KY 42728	(270)	Student athlete
Fred Warren	761 Holmes Bend Rd. Columbia KY 42728	(270) 250-2548	Teacher
Cole Schmidt	75 Maple Tree St. Columbia KY 42728	(270)	Student athlete

II. Scheduled a minimum of three meetings during the school year on the following dates:

Sep 11, 2015
Dec 11, 2015
Apr 26, 2016

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

Name	Title	Address	Phone
Brent Campbell	Athletic Director	140 Short Lane Columbia KY 42728	(270) 384-6099

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

Name	Title	Address	Phone
David Jones	Transportation Director/Maintenance Director	405 Robinson Ridge Road Knifley KY 42753	(270) 634-2675

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.

Digitally signed by Brent Campbell (brent.campbell@adair.kyschools.us)

April 30, 2016 01:12:00 AM

Principal Signature

Date

HISTORICAL TEAM MATRIX TEAM LIST USED FOR CALCULATIONS

Adair County (2015-2016)

Sport	Level	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Archery (coed) - Boys	varsity						
	jv						
	freshman						
Archery (coed) - Girls	varsity						
	jv						
	freshman						
Baseball	varsity	X	X	X	X	X	X
	jv	X	X	X	X	X	X
	freshman	X	X	X			
Basketball - Boys	varsity	X	X	X	X	X	X
	jv	X	X	X	X	X	X
	freshman	X	X	X	X	X	X
Basketball - Girls	varsity	X	X	X	X	X	X
	jv	X	X	X	X	X	X
	freshman	X	X	X	X	X	X
Bowling - Boys	varsity						
	jv						
	freshman						
Bowling - Girls	varsity						
	jv						
	freshman						
Cheerleading	varsity	X	X	X	X	X	X
	jv						
	freshman						
Football	varsity	X	X	X	X	X	X
	jv	X	X	X	X	X	X
	freshman	X	X	X	X		
Field Hockey - Girls	varsity						
	jv						
	freshman						
Fishing (coed) - Boys	varsity						
	jv						
	freshman						
Fishing (coed) - Girls	varsity						
	jv						
	freshman						
Fast Pitch Softball	varsity	X	X	X	X	X	X
	jv	X	X	X	X	X	X
	freshman						
Golf - Boys	varsity	X	X	X	X	X	X
	jv	X	X	X	X	X	
	freshman						
Golf - Girls	varsity	X	X	X	X	X	X
	jv						
	freshman						
Lacrosse - Boys	varsity						
	jv						
	freshman						
Lacrosse - Girls	varsity						
	jv						
	freshman						

HISTORICAL TEAM MATRIX TEAM LIST USED FOR CALCULATIONS

Adair County (2015-2016)

Sport	Level	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Marksmanship (coed) - Boys	varsity						
	jv						
	freshman						
Marksmanship (coed) - Girls	varsity						
	jv						
	freshman						
Slow Pitch Softball	varsity						
	jv						
	freshman						
Soccer - Boys	varsity						
	jv						
	freshman						
Soccer - Girls	varsity						
	jv						
	freshman						
Swimming - Boys	varsity						
	jv						
	freshman						
Swimming - Girls	varsity						
	jv						
	freshman						
Tennis - Boys	varsity	X	X	X	X	X	X
	jv						
	freshman						
Tennis - Girls	varsity	X	X	X	X	X	X
	jv						
	freshman						
Track - Boys	varsity	X	X	X	X	X	X
	jv						
	freshman						
Track - Girls	varsity	X	X	X	X	X	X
	jv						
	freshman						
Volleyball	varsity	X	X	X	X	X	X
	jv	X	X	X	X	X	X
	freshman	X	X	X	X	X	X
Wrestling	varsity						
	jv						
	freshman						
Cross Country - Boys	varsity						
	jv						
	freshman						
Cross Country - Girls	varsity						
	jv						
	freshman						

ROSTER REVIEW PLAYER LIST USED FOR CALCULATIONS Adair County (2015-2016)

Varsity Baseball

Biggs, Blake
 Burton, Brett
 Carter, Landon
 Carter, Mason
 Cowan, Gabe
 Cowan, Trevor
 Dean, Clark
 Doss, Adam
 Feese, Will
 X Franklin, Nathaniel
 Giles, Baylor
 Hourigan, Cody
 Martin, Shea
 Montgomery, Michael
 Myers, Will
 Pooler, Jacob
 Ratliff, Michael
 Robertson, Grant
 Robertson, Riley
 Robinson, Kyle
 Rogers, CJ
 X Rogers, Jalen
 Schmidt, Cole
 Stephens, Luke
 Turner, Easton
 Willis, Trevor

Varsity Basketball - Boys

Abston, Chris
 Carter, Landon
 Cundiff, Hunter
 Feese, Dylan
 Frazier, Blane
 Gaither, Marcus
 X Hundley, Dalton
 Lasley, Cameron
 Lasley, Jordan
 X McGee, Tyler
 Melton, Chance
 Melton, Corey
 Miller, Brian
 X Montgomery, Michael
 Payne, Anthony
 Pooler, Jacob
 Richardson, Devin
 Simpson, Jordan
 Sloan, Keith
 X Turner, Easton
 Walkup, Tate

Varsity Basketball - Girls

Absher, Hannah
 X Alley, Maddie
 X Bryant, Kaitlyn
 Camfield, Emilee
 Cole, Taylor
 X Coomer, Brooklyn

Curry, Katherine
 Feese, Lexi
 Harmon, Jayla
 Keltner, Alex
 Kessler, Jera
 Kessler, Kyla
 Matthews, MaKayla
 Owens, Ashley
 Owens, Beth
 Smith, Carrie Ann
 Turner, Whitney

Varsity Cheerleading

X Bolin, Saige
 Brummett, Allie
 X Bunch, Kris
 Burton, Devan
 X Burton, Kaitie
 Burton, Kaylee
 Cowan, Katelyn
 X Cramer, Dalton
 Dell, Alyssa
 Gist, Alexis
 Hancock, Sarah
 Hixson, Chloe
 Janes, Katelyn
 Jenkins, Elizabeth
 Keltner, Stevie
 Myers, Abby
 Perkins, Emily
 Phillips, Payton
 Powell, Mallory
 X Pyles, Holly
 Reynolds, Hayley
 Richards, Devin
 X Shearer, Sydney
 Slaven, Sydney
 Stephens, Breann
 Stonecypher, Michaela
 X Vanarsdale, Renita
 Walker, Michaela
 X Wall, Emily
 Wheat, ChDara
 X Willis, Alayna

Varsity Football

Bair, Brandon
 Baker, Brady
 Brabson, Shymez
 Bradshaw, Logan
 Brown, Dailan
 Brown, Josh
 X Burton, Tristan
 Carter, Isaac
 Cowan, Colby
 Doss, Jacob
 Feese, Dylan
 X Gardner, Anthony

Gayde, Andrew
 Grant, Daniel
 Grant, Lonnie
 Herren, Landon
 Hixson, Brady
 Holmes, Jaylen
 Honaker, Damon
 Irby, Austin
 Lasley, Cameron
 Lasley, Jordan
 Leischner, Alan
 Little, Isaac
 Luttrell, Jeremy
 Martin, Shea
 Mathis, Marcus
 Mathis, Xavier
 Medina, Leonardo
 Melton, Chance
 X Melton, Corey
 Miller, John
 Miller, Jojo
 Miller, Justin
 Oglesby-Graves, Dillion
 Oglesby-Graves, Thomas
 Owens, James
 X Perdue, Travis
 Price, Justin
 Robinson, Kyle
 Rogers, CJ
 Smith, Daquan
 Smith, Tyler
 Smith, Zachary
 Sneed, Dylan
 Taylor, Jaiden
 Walkup, Tate
 Wall, Jeremy
 Warf, Joshua
 Wilkerson, Phillip
 Willis, Trevor
 Wright, Kamrhone

Varsity Fast Pitch Softball

X Abrell, Keisha N
 Absher, Hannah
 Alley, Maddie
 Coomer, Brooklyn
 Dykes, Abby
 Ellison, Haley
 Foster, Cheyene
 Frost, Charity
 X Grant, Linsey
 Hadley, Ashley
 Hardin, Kendyl
 Hatcher, Shaylen
 X Holmes, Caitlin
 X Janes, Jacklynn
 Janes, Jailyn
 Janes, Jordan
 Keltner, Kelsie
 Kessler, Jera
 Kessler, Kyla

X Loy, Maddie
 Matthews, MaKayla
 Nuckolls, Cassie
 Parrish, Rachel
 Parson, Candace
 Powell, Jessica
 Roy, Cassidy
 Starks, Savannah
 Talley, Lauren
 Taylor, Hailey
 Turner, Whitney

Varsity Golf - Boys

Arnold, Austin
 Biggs, Blake
 X Biggs, Blake
 Croghan, Jonathon
 X Farmer, Joseph
 Farris, Bryce
 Janes, Tanner
 Miller, Jameson
 Young, Alex

Varsity Golf - Girls

Bell, Madison
 Brian, Madelyn
 McQuaide, Lauren Cassidy
 Taylor, Hailey

Varsity Tennis - Boys

X Bosela, Alberta
 X Bosela, Emery
 X Harrison, Beau
 Williams, Daniel

Varsity Tennis - Girls

Bosela, Alberta
 Cravens, Shayla
 Farmer, Emily
 Janes, Jacklynn
 Jones, Shelby
 X Lee, Brittany
 Montgomery, Rebecca
 Pierce, Tara
 Rexroat, Elizabeth
 X Shearer, Sydney
 X Ussery, Kieren
 Woodrum, Emilee
 Woodrum, Katlynn
 Wright, Brandy

ROSTER REVIEW

PLAYER LIST USED FOR CALCULATIONS

Adair County (2015-2016 continued)

Varsity Track - Boys

- Abston, Chauncey
- Adams, David
- Bonifer, CJ
- Brabson, Shymez
- Bunch, Kris
- X Carter, Isaac
- X Cato, Jacob
- Evans, Alex
- X Farmer, Joseph
- Feese, Dylan
- Gutelius, Michael
- Herren, Landon
- X Hixson, Brady
- Honaker, Damon
- X Lasley, Cameron
- Lasley, Jordan
- Luttrell, Jeremy
- Smith, Zachary
- Soto-Penn, Jorge
- Stone, Wes
- Stonecypher, Tanner

Varsity Track - Girls

- X Adams, Danielle
- Anyega, Raquel
- Branham, Chantal
- X Curry, Amber
- Eastham, Bienja
- Evans, Anna
- X Farmer, Jordan
- Pearson, Camellia
- X Rexroat, Elizabeth
- Smith, Shelby
- Soto-Penn, Haley
- Stapleton, Briana
- Waskosky, Michaela
- X Woodrum, Emilee

Varsity Volleyball

- Abrell, Keisha N
- Coffey, Audrey
- Curry, Amber
- Dial, Alex
- Farmer, Emily
- Helm, Wendy
- Kessler, Jera
- Kessler, Kyla
- Koonce, Rachel
- McAllister, Mary Beth
- Miller, Kia
- Pierce, Tara
- Price, Destiny

Junior Varsity Baseball

- Biggs, Blake
- X Burton, Brett
- Carter, Landon
- Carter, Mason
- Cowan, Gabe
- Cowan, Trevor
- Doss, Adam
- Feese, Will
- X Franklin, Nathaniel
- Giles, Baylor
- Hourigan, Cody
- Montgomery, Michael
- X Myers, Will
- Robertson, Grant
- Robertson, Riley
- Rogers, CJ
- X Rogers, Jalen
- Schmidt, Cole
- Stephens, Luke
- Turner, Easton

Junior Varsity Basketball - Boys

- Abston, Chris
- X Bennett, Alesha
- Biggs, Blake
- Burton, Lane
- Carter, Landon
- Cundiff, Hunter
- X Estes, Kyle
- X Feese, Dylan
- Frazier, Blane
- X Grider, Christian
- X Hundley, Dalton
- X Lasley, Cameron
- X Lasley, Jordan
- X Melton, Corey
- Miller, Brian
- X Montgomery, Michael
- X Pooler, Jacob
- Richardson, Devin
- Simpson, Jordan
- X Sloan, Keith
- Spires, Brady
- X Stephens, Luke
- X Turner, Easton
- Walkup, Tate

Junior Varsity Basketball - Girls

- X Absher, Hannah
- X Alley, Maddie
- Brown, Macy
- X Bryant, Kaitlyn
- Camfield, Emilee
- Cole, Taylor
- Feese, Killie P
- Feese, Lexi
- Harmon, Jayla

- X Kessler, Jera
- Kessler, Kyla
- X Matthews, MaKayla
- X Owens, Ashley
- Parrish, Rachel
- Roy, Katy
- Smith, Carrie Ann
- X Smith, Carrie Ann
- Smith, Jadie
- Soto-Penn, Haley
- X Turner, Whitney

Junior Varsity Football

- Bair, Brandon
- X Baker, Brady
- Bradshaw, Logan
- Brown, Dailan
- X Brown, Josh
- X Burton, Tristan
- X Carter, Isaac
- X Cowan, Colby
- X Doss, Jacob
- X Feese, Dylan
- X Gardner, Anthony
- Gayde, Andrew
- X Grant, Daniel
- X Grant, Lonnie
- Herren, Landon
- X Hixson, Brady
- Holmes, Jaylen
- X Honaker, Damon
- Irby, Austin
- X Lasley, Cameron
- X Lasley, Jordan
- X Leischner, Alan
- Little, Isaac
- X Luttrell, Jeremy
- X Martin, Shea
- X Mathis, Marcus
- Mathis, Xavier
- X Melton, Chance
- X Melton, Corey
- Miller, John
- Miller, Jojo
- X Miller, Justin
- Oglesby-Graves, Dillion
- Oglesby-Graves, Thomas
- Owens, James
- X Perdue, Travis
- Price, Justin
- X Rogers, CJ
- X Smith, Daquan
- Smith, Tyler
- Smith, Zachary
- Sneed, Dylan
- Taylor, Jaiden
- X Walkup, Tate
- X Wall, Jeremy
- Warf, Joshua
- Wright, Kamrhone

Junior Varsity Fast Pitch Softball

- X Abrell, Keisha N
- X Absher, Hannah
- Alley, Maddie
- X Coomer, Brooklyn
- Dykes, Abby
- Ellison, Haley
- Foster, Cheyene
- Frost, Charity
- X Grant, Linsey
- Hadley, Ashley
- Hardin, Kendyl
- Hatcher, Shaylen
- X Holmes, Caitlin
- X Janes, Jacklynn
- Janes, Jailyn
- X Janes, Jordan
- Keltner, Kelsie
- X Kessler, Jera
- Kessler, Kyla
- X Loy, Maddie
- X Matthews, MaKayla
- X Nuckolls, Cassie
- Parrish, Rachel
- Parson, Candace
- Powell, Jessica
- Roy, Cassidy
- Starks, Savannah
- Talley, Lauren
- Taylor, Hailey
- X Turner, Whitney

Junior Varsity Golf - Boys

- X Biggs, Blake
- X Farmer, Joseph
- X Farris, Bryce
- X Janes, Tanner
- X Miller, Jameson

Junior Varsity Volleyball

- X Abrell, Keisha N
- Bennett, Alesha
- Brown, Hanna
- Coffey, Audrey
- Corbin, Sadie
- X Curry, Amber
- Curry, Madison
- Dial, Alex
- Dykes, Abby
- Farmer, Emily
- X Held, Paige
- Helm, Wendy
- X Janes, Rebecca
- X Kessler, Jera
- Kessler, Kyla
- Koonce, Rachel
- Miller, Kia
- Pierce, Tara

ROSTER REVIEW PLAYER LIST USED FOR CALCULATIONS Adair County (2015-2016 continued)

X Price, Destiny
Spinks, Susan

Freshman Basketball - Boys

X Biggs, Blake
Carter, Landon
Corbin, Byron
X Cowan, Gabe
X Cundiff, Hunter
X Estes, Kyle
Frazier, Blane
Giles, Baylor
X Grider, Christian
X Hill, Darius
X Kinnett, Austin
X Miller, Brian
X Owens, James
Payne, Anthony
Richardson, Devin
Simpson, Jordan
X Spires, Brady
X Stephens, Luke
X Walkup, Tate

Freshman Basketball - Girls

X Alley, Maddie
Brown, Macy
X Cole, Taylor
Feese, Killie P
Feese, Lexi
Harmon, Jayla
X Kessler, Kyla
X Owens, Ashley
Parrish, Rachel
Smith, Carrie Ann
X Smith, Carrie Ann
Smith, Jadie
Soto-Penn, Haley

Freshman Volleyball

Brown, Hanna
Corbin, Sadie
Curry, Madison
X Dial, Alex
Dykes, Abby
Eastridge, Cassidy
Farmer, Emily
Koonce, Rachel
X Price, Destiny
X Spinks, Susan

SCHOOL YEAR 2015-2016
ACCOMMODATION OF INTERESTS AND ABILITIES
SUMMARY PROGRAM CHART

KHSAA Form T1
Rev. 5/11

Participation Opportunities: Test One - Proportionality

		(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	359	45.1%	135	44.6%
Row 2	BOYS	437	54.9%	168	55.4%
Row 3	Totals	796	100%	303	100%

Instructions: *Number of 8th grade students & below used in Column 3 and Column 4 calculations: 39

- 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 coaches to confirm the names of those individuals who are on the team as of the first **date of regular season competition**, and cross out the names of those who were cut from the team or quit the team prior to the first regular season 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 in 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: Digitally signed by Brent Campbell (brent.campbell@adair.kyschools.us) Date: April 30, 2016 01:12:00 AM

**ACCOMODATION OF INTERESTS AND ABILITIES
SUMMARY PROGRAM CHART
PARTICIPATION OPPORTUNITIES: TEST TWO –
PROGRAM EXPANSION**

KHSAA Form T2
Rev. 02/16

Adair County (2015-2016)

TEAMS ADDED SINCE THE START OF 2010-2011 SCHOOL YEAR

	V	JV	F
Archery (coed) - Boys			
Baseball			
Basketball - Boys			
Bowling - Boys			
Cross Country - Boys			
Fishing (coed) - Boys			
Football			
Golf - Boys			
Lacrosse - Boys			
Marksmanship (coed) - Boys			
Soccer - Boys			
Swimming - Boys			
Tennis - Boys			
Track - Boys			
Wrestling			

	V	JV	F
Archery (coed) - Girls			
Basketball - Girls			
Bowling - Girls			
Cross Country - Girls			
Fast Pitch Softball			
Field Hockey - Girls			
Fishing (coed) - Girls			
Golf - Girls			
Lacrosse - Girls			
Marksmanship (coed) - Girls			
Slow Pitch Softball			
Soccer - Girls			
Swimming - Girls			
Tennis - Girls			
Track - Girls			
Volleyball			

Program		Number of Teams Currently Offered	Number of Participants	Number of Teams Added Since the Beginning of the 2010-2011 School Year	Current Number of Participants for the 2015-2016 School Year Who are Playing on Teams Added Since the 2010-2011 School Year	Percentage of Total Participation by Sex Added Since the Beginning of the 2010-2011 School Year
GIRLS	VARSITY	6	76	0	0	
GIRLS	JV	3	44	0	0	
GIRLS	FROSH	2	15	0	0	
GIRLS	TOTAL	11	135	0	0	0.0%
BOYS	VARSITY	6	113	0	0	
BOYS	JV	3	48	0	0	
BOYS	FROSH	1	7	0	0	
BOYS	TOTAL	10	168	0	0	0.0%

SCHOOL YEAR 2015-2016
ACCOMMODATION OF INTERESTS AND ABILITIES
SUMMARY PROGRAM CHART

KHSAA **Form T3**
Rev5 /11

Participation Opportunities Test Three Full Accommodation

FOR ANY QUESTION ANSWERED "YES" IDENTIFY THE RESPECTIVE SPORT(S) AND DESCRIBE YOUR IMPLEMENTATION PLAN IN LINE (5).

	GIRLS (Yes / No)	BOYS (Yes / No)
1. Based on the responses from your most recent student survey, is there sufficient interest to form a viable varsity interscholastic team for a sport not currently offered? If yes, what sport?	Yes Cross Country, Field Hockey, Soccer, archery,	Yes Cross country, soccer, archery, bowling,
2. Based on the responses from your most recent student survey, is there sufficient interest to form a viable junior varsity interscholastic team for a sport not currently offered and for which there is not sufficient interest to form a viable varsity interscholastic team? If yes, what sport?	No bowling, swimmin g, wrestling, bass fishing	No swimming, wrestling, and bass fishing
3. Based on the responses from your most recent student survey, is there sufficient interest to form a viable freshman interscholastic team for a sport not currently offered and for which there is not sufficient interest to form either a viable varsity or junior varsity interscholastic team? If yes, what sport?	No	No
4. If you answered YES to question (1), (2), or (3), are there enough high schools in the geographic area offering the sport (at the appropriate level) to allow for the development of a reasonable schedule of competition?	Yes Same as above	Yes Same as above

Remember, test three – full accommodation means addressing the unmet interest of the underrepresented sex (most likely girls), not the overrepresented sex (most likely boys).

5. Describe your plans to address interest below:

In the 2015-2016 school year, Adair County High School administered the Student Athletic Interest survey. The results of the student survey showed sufficient amounts of interest in multiple sports or sports activities. Based on the data, interest numbers were high enough to set up an initial new sport interest meeting for the following sports to see if there was still enough interest to pursue the addition of new teams: cross country, field hockey (girls), soccer, archery, bowling, swimming, wrestling, and bass fishing.

The meeting was held on March 31, 2016 starting at 4:00 p.m. in the Adair County High School cafeteria. The ACHS Principal, the Adair County Middle School Athletic Director and the ACHS Athletic Director were present at the meeting to answer any questions about the possibility of adding new sports teams. School announcements were made daily at both the middle and high schools several days prior to the meeting date. Announcements were also posted in the school. The outcome of the meeting(s) did not show enough interest to pursue the addition of any new teams at the present time. There were no students present at the meeting. The lack of participation/interest will not give ACHS Administration valid reasoning to continue.

From question #4, there are enough teams in the geographic region to form a competitive schedule (except girls field hockey). However, due to the lack of interest (interest meeting), ACHS will not be able to add any new sports for the 2016-2017 school year therefore we will not have a competitive schedule.

ACHS will continue to regularly evaluate the amount of student interest in adding new sports to our athletic program.

Principal Signature: Digitally signed by Brent Campbell
(brent.campbell@adair.kyschools.us) Date: April 30, 2016 01:12:00 AM

**2015-2016
ACCOMMODATION OF INTERESTS AND ABILITIES
SUMMARY PROGRAM CHART (FORM T-4)**

KHSAA :FormT4
Rev.3/16

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	76	56.3%
Row 2	j.v.:	3	44	32.6%
Row 3	frosh:	2	15	11.1%
Row 4	total:		135	100%
Boys				
Row 5	varsity:	6	113	67.3%
Row 6	j.v.:	3	48	28.6%
Row 7	frosh:	1	7	4.2%
Row 8	total:		168	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: _____ Date: _____
Digitally signed by Brent Campbell
 (brent.campbell@adair.kyschools.us) April 30, 2016 01:12:00 AM

KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION
2015-2016
T35 ACTUAL EXPENDITURES – PROGRAM COMPARISON CHART
Adair County

Sport	Equipment		Travel & Per Diem		Awards		Salaries		Facilities	
	School	Booster	School	Booster	School	Booster	Salaries	Teams	School	Booster
Archery	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Baseball	\$4,206	\$5,184	\$723	\$3,050	\$0	\$321	\$4,950	8 / 4 / 2	\$0	\$2,500
Basketball - Boys	\$800	\$3,298	\$406	\$3,186	\$250	\$805	\$11,000	9 / 3 / 3	\$0	\$0
Basketball - Girls	\$192	\$4,773	\$824	\$4,639	\$250	\$1,227	\$12,650	9 / 3 / 3	\$0	\$0
Bowling - Boys	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Bowling - Girls	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Cross Country - Boys	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Cross Country - Girls	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Fast Pitch Softball	\$3,626	\$4,263	\$131	\$3,464	\$230	\$839	\$4,400	8 / 4 / 2	\$0	\$338
Field Hockey - Girls	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Fishing	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Football	\$11,574	\$9,494	\$0	\$4,828	\$250	\$1,586	\$18,700	16 / 8 / 2	\$0	\$1,160
Golf - Boys	\$0	\$2,600	\$655	\$1,217	\$0	\$1,300	\$1,375	1 / 1 / 1	\$0	\$0
Golf - Girls	\$0	\$1,600	\$800	\$1,217	\$0	\$775	\$1,375	1 / 1 / 1	\$0	\$0
Lacrosse - Boys	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Lacrosse - Girls	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Marksmanship	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Slow Pitch Softball	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Soccer - Boys	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Soccer - Girls	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0

**KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION
2015-2016
T35 ACTUAL EXPENDITURES – PROGRAM COMPARISON CHART
Adair County**

Sport	Equipment		Travel & Per Diem		Awards		Salaries		Facilities	
	School	Booster	School	Booster	School	Booster	Salaries	Teams	School	Booster
Swimming - Boys	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Swimming - Girls	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0
Tennis - Boys	\$100	\$0	\$369	\$0	\$0	\$0	\$3,575	1 / 1 / 1	\$0	\$0
Tennis - Girls	\$450	\$0	\$369	\$0	\$0	\$0	\$3,575	1 / 1 / 1	\$0	\$0
Track - Boys	\$205	\$0	\$511	\$0	\$0	\$0	\$1,375	2 / 2 / 1	\$0	\$0
Track - Girls	\$205	\$0	\$511	\$0	\$0	\$0	\$1,375	2 / 2 / 1	\$0	\$0
Volleyball	\$9,445	\$0	\$1,453	\$0	\$309	\$0	\$3,575	6 / 2 / 3	\$0	\$0
Wrestling	\$0	\$0	\$0	\$0	\$0	\$0	\$0	0 / 0 / 0	\$0	\$0

Note: The Coed sports (Archery, Fishing and Marksmanship) are not included in Expenditure Totals for Boys and Girls.

Expenditures for Boys	\$101,553	59.6%
Expenditures for Girls	\$68,880	40.4%
Total Expenditures	\$170,433	

SCHOOL YEAR 2015-2016
KHSAA TITLE IX ATHLETICS AUDIT
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. A review of T-35 and T-36 spending patterns might be helpful in completing this form.

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
Housing and Dining			X
Tutoring			X
Athletic Scholarships			X

If an advantage/inequity is indicated, corrective action should be shown on the Corrective Action Plan, Form T-60.

Principal's Signature: Digitally signed by Brent Campbell
(brent.campbell@adair.kyschools.us) Date: April 30, 2016 01:12:00 AM

**SCHOOL YEAR 2015-2016
TITLE IX IMPROVEMENT PLAN
Adair County**

DIRECTIONS:

1. For Column 1, indicate the intended area (Opportunities or Benefits) which needs improvement in order to achieve gender equity. For Column 2, write the suggested change or activities that will improve 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 improvement. However, the KHSAA strongly encourages 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

COLUMN 1	COLUMN 2	COLUMN 3
SPECIFIC ITEM FOR IMPROVEMENT	PLAN FOR SUGGESTED CHANGE	START DATE AND COMPLETION DATE OF IMPROVEMENT
Continue to improve on the monitoring of booster club expenditures and oversight with monthly expenditure forms	Require each booster club to submit to athletic director the completed monthly expenditure form along with the monthly bank statements	Start: Jul 1, 2016 Complete: Jun 30, 2017
Continue to monitor the number of games between male and female comparative sports	Discuss with coaches before scheduling to make sure the number of games scheduled are within the accepted parameters	Start: Jul 1, 2016 Complete: Jun 30, 2017
After implementation, continue to evaluate the contents of the athletic handbook and keep the information current	Meet regularly with coaches and administration to evaluate the effectiveness of the procedures contained in the handbook. This will also allow information to be kept more current	Start: Jul 1, 2016 Complete: Jun 30, 2017
Continue to promote more female athletic participation	Meet with District, High, Middle Administration to pursue options to increase female participation.	Start: Jul 1, 2016 Complete: Jun 30, 2017
Increase the amount of student support/attendance at all athletic events (especially female events)	Adair County students will be allowed to attend all home events free of charge. This will hopefully be an incentive to increase student attendance at athletic events.	Start: Jul 1, 2016 Complete: Jun 30, 2017

Principal's Signature: Digitally signed by Brent Campbell (brent.campbell@adair.kyschools.us) Date: April 30, 2016 01:12:00 AM

INTERSCHOLASTIC ATHLETICS SURVEY
Summary of Student Responses
80% Response Rate Required

KHSAA Form T63
Rev.2/16

Date	Feb 8, 2016
School Year:	2015-2016
School Name:	Adair County
Who Administered The Survey?	Brent Campbell--Athletic Director
How Was The Survey Administered (paper/electronic)?	Electronic
Give details on how it was administered and to which school group, Example: English classes, or all home rooms, etc. or advisee/advisor?)	The survey was administered over a three week period (due to weather) from 5th period classes for 9th, 10th, and 11th graders. It was administered to the 8th graders on one day (March 10) during 5th period class.
Enrollment in Grades 9-11 (from KDE):	591
Number of 8 th Grade Students Surveyed:	169
Number of Male Students Completing Survey:	316
Number of Female Students Completing Survey:	339
Completed By:	Brent Campbell
Return Percentage (Completions divided by 9-11 enrollment plus 8 th graders surveyed)	86.2%

Instructions:

- Summarize the Student Athletics Interest Surveys Form T-61 by entering the total number of responses on the line next to each sport.
- Under the "Other" Category please provide a listing of the sports as well as the number of students who are interested in participating.
- Please sign and date this Summary Form (T-63) and mail this Summary Form only to the KHSAA by the due date of the annual report. Do not mail the student surveys (Form T-61). However, these Forms should be maintained in your files in the event they are subsequently requested.

Enter Totals from T-61 Compilation for each Sport/Sport Activity

KHSAA Sponsored Fall Sports/Sport Activities

Cross Country	26
Field Hockey (Girls)	10
Football	26
Golf	9
Soccer	45
Volleyball (Girls)	26

KHSAA Sponsored Winter Sports/Sport Activities

Archery	43
Basketball	33
Bowling	19
Swimming	24
Wrestling	21

KHSAA Sponsored Spring Sports/Sport Activities

Baseball	13
Bass Fishing	44
Softball	17
Tennis	22
Track and Field	18

Reasons for not participating in interscholastic sports or sport-activities

From Compiled T-61 Forms

97	I prefer other activities such as band, chorus, etc.
176	I don't have time
48	The practice schedules and game times are inconvenient
83	The sport I like isn't offered
61	It's too expensive
72	Working
112	I don't feel I have the ability
79	Other: <u>No interest, want to learn about computer programming, don't enjoy sports, do stuff at home, in band, no transportation, missed tryouts, can't do the meetings, lazy</u>

INTERSCHOLASTIC ATHLETICS SURVEY
Summary of Student Responses
80% Response Rate Required

KHSAA Form T63
Rev.2/16

Which Non-KHSAA championship sport or sport-activity would you like to play if a team was offered?

Sport	Number
Badminton	67
Dance Team	75
Equestrian	29
Fencing	46
Gymnastics	77
Ice Hockey	32
Lacrosse	38
Rifle-Marksmanship	83
Rodeo	55
Ultimate Frisbee	34
Volleyball (Boys)	25
Wrestling (Girls)	29
Other	80

Digitally signed by Brent Campbell (brent.campbell@adair.kyschools.us)

April 30, 2016 01:12:00 AM

Principal's Signature

Date

KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION ANNUAL INTERSCHOLASTIC ATHLETICS PARTICIPATION LIST

KHSAA Form GE03
Rev. 04/12

A. School	<u>Adair County</u>	
B. School Year	<u>2015-2016</u>	
C. Total Varsity Athletes		<u>165</u>
D. Total Non-Varsity Athletes		<u>7</u>
E. Total below Grade 9 who played varsity		<u>17</u>
F. Total below Grade 9 who played non-varsity		<u>6</u>

KHSAA Player ID	Name of Student	Sex	Current Class	School Year of 1st Promotion from 8th Grade	Grade 9-12 Student Highest Participation Varsity	Grade 9-12 Student Highest Participation non-Varsity	Below Grade 9 Student Highest Participation Varsity	Below Grade 9 Student Highest Participation non-Varsity
146359	Abrell , Keisha N	F	12	2012	X			
136851	Absher , Hannah	F	12	2012	X			
200894	Abston , Chauncey	M	9	2015	X			
206159	Abston , Chris	M	11	2013	X			
233911	Adams , David	M	8	-			X	
191960	Alley , Maddie	F	10	2014	X			
263906	Anyega , Raquel	F	7	-			X	
237367	Arnold , Austin	M	10	2014	X			
244187	Bair , Brandon	M	9	2015	X			
213392	Baker , Brady	M	10	2014	X			
136807	Bell , Madison	F	12	2012	X			
200901	Bennett , Alesha	F	11	2013		X		
225075	Biggs , Blake	M	10	2014	X			
173194	Bonifer , CJ	M	10	2014	X			
136909	Bosela , Alberta	F	12	2012	X			
233915	Brabson , Shymez	M	11	2013	X			
244188	Bradshaw , Logan	M	9	2015	X			
136990	Branham , Chantal	F	12	2012	X			
237336	Brian , Madelyn	F	8	-			X	
244189	Brown , Dailan	M	9	2015	X			
209621	Brown , Hanna	F	8	-				X
187979	Brown , Josh	M	12	2012	X			
253792	Brown , Macy	F	8	-				X
220732	Brummett , Allie	F	10	2014	C			
247863	Bunch , Kris	M	12	2012	X			
167569	Burton , Brett	M	12	2012	X			
255027	Burton , Devan	F	9	2015	C			
247864	Burton , Kaylee	F	11	2013	C			
206160	Burton , Lane	M	11	2013		X		
191956	Camfield , Emilee	F	10	2014	X			
187990	Carter , Isaac	M	11	2013	X			
225214	Carter , Landon	M	9	2015	X			
233803	Carter , Mason	M	10	2014	X			
209622	Coffey , Audrey	F	10	2014	X			
191959	Cole , Taylor	F	10	2014	X			
90924	Coomer , Brooklyn	F	12	2012	X			
254988	Corbin , Byron	M	9	2015		X		
238068	Corbin , Sadie	F	10	2014		X		
154501	Cowan , Colby	M	12	2012	X			
225068	Cowan , Gabe	M	10	2014	X			
220729	Cowan , Katelyn	F	10	2014	C			
260672	Cowan , Trevor	M	11	2013	X			

**KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION
ANNUAL INTERSCHOLASTIC ATHLETICS
PARTICIPATION LIST (continued)**

KHSAA Form GE03
Rev. 04/12

KHSAA Player ID	Name of Student	Sex	Current Class	School Year of 1st Promotion from 8th Grade	Grade 9-12 Student Highest Participation Varsity	Grade 9-12 Student Highest Participation non-Varsity	Below Grade 9 Student Highest Participation Varsity	Below Grade 9 Student Highest Participation non-Varsity
260680	Cravens , Shayla	F	8	-			X	
237366	Croghan , Jonathon	M	10	2014	X			
225073	Cundiff , Hunter	M	10	2014	X			
136991	Curry , Amber	F	12	2012	X			
160093	Curry , Katherine	F	11	2013	X			
238069	Curry , Madison	F	8	-				X
167572	Dean , Clark	M	12	2012	X			
162194	Dell , Alyssa	F	12	2012	C			
209623	Dial , Alex	F	10	2014	X			
260674	Doss , Adam	M	9	2015	X			
187972	Doss , Jacob	M	11	2013	X			
243679	Dykes , Abby	F	9	2015	X			
200902	Eastham , Bienja	F	8	-			X	
238071	Eastridge , Cassidy	F	8	-				X
191962	Ellison , Haley	F	10	2014	X			
233912	Evans , Alex	M	9	2015	X			
263907	Evans , Anna	F	7	-			X	
206165	Farmer , Emily	F	8	-			X	
146117	Farris , Bryce	M	10	2014	X			
163621	Feese , Dylan	M	11	2013	X			
253794	Feese , Killie P	F	8	-				X
222288	Feese , Lexi	F	8	-			X	
264001	Feese , Will	M	9	2015	X			
230112	Foster , Cheyene	F	10	2014	X			
225217	Frazier , Blane	M	9	2015	X			
230109	Frost , Charity	F	10	2014	X			
254602	Gaither , Marcus	M	12	2012	X			
187966	Gayde , Andrew	M	11	2013	X			
225362	Giles , Baylor	M	9	2015	X			
220736	Gist , Alexis	F	9	2014	C			
154479	Grant , Daniel	M	12	2012	X			
187992	Grant , Lonnie	M	11	2013	X			
263902	Gutelius , Michael	M	9	2015	X			
260683	Hadley , Ashley	F	9	2015	X			
220733	Hancock , Sarah	F	10	2014	C			
260685	Hardin , Kendyl	F	9	2015	X			
222289	Harmon , Jayla	F	8	-			X	
260681	Hatcher , Shaylen	F	9	2015	X			
136996	Helm , Wendy	F	11	2011	X			
187985	Herren , Landon	M	11	2013	X			
187973	Hixson , Brady	M	11	2013	X			
220725	Hixson , Chloe	F	11	2013	C			
244191	Holmes , Jaylen	M	9	2015	X			
154509	Honaker , Damon	M	12	2012	X			
233805	Hourigan , Cody	M	10	2014	X			
213456	Irby , Austin	M	11	2013	X			
230113	Janes , Jacklynn	F	10	2014	X			
260684	Janes , Jailyn	F	9	2015	X			
169266	Janes , Jordan	F	12	2012	X			
247865	Janes , Katelyn	F	9	2015	C			
146122	Janes , Tanner	M	10	2014	X			

**KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION
ANNUAL INTERSCHOLASTIC ATHLETICS
PARTICIPATION LIST (continued)**

KHSAA Form GE03
Rev. 04/12

KHSAA Player ID	Name of Student	Sex	Current Class	School Year of 1st Promotion from 8th Grade	Grade 9-12 Student Highest Participation Varsity	Grade 9-12 Student Highest Participation non-Varsity	Below Grade 9 Student Highest Participation Varsity	Below Grade 9 Student Highest Participation non-Varsity
220738	Jenkins , Elizabeth	F	9	2015	C			
260678	Jones , Shelby	F	8	-			X	
88891	Keltner , Alex	F	12	2012	X			
198865	Keltner , Kelsie	F	11	2013	X			
220731	Keltner , Stevie	F	10	2014	C			
136853	Kessler , Jera	F	12	2012	X			
191961	Kessler , Kyla	F	10	2014	X			
238073	Koonce , Rachel	F	8	-			X	
163618	Lasley , Cameron	M	11	2013	X			
163617	Lasley , Jordan	M	11	2013	X			
154454	Leischner , Alan	M	12	2012	X			
244193	Little , Isaac	M	9	2015	X			
200895	Luttrell , Jeremy	M	12	2012	X			
154465	Martin , Shea	M	12	2012	X			
213384	Mathis , Marcus	M	10	2014	X			
213386	Mathis , Xavier	M	10	2014	X			
136846	Matthews , MaKayla	F	12	2012	X			
155439	McAllister , Mary Beth	F	12	2012	X			
146681	McQuaide , Lauren Cassidy	F	10	2014	X			
244181	Medina , Leonardo	M	12	2012	X			
116520	Melton , Chance	M	11	2013	X			
191872	Melton , Corey	M	10	2014	X			
225072	Miller , Brian	M	10	2014	X			
136463	Miller , Jameson	M	11	2013	X			
244194	Miller , John	M	9	2015	X			
244195	Miller , Jojo	M	9	2015	X			
213382	Miller , Justin	M	10	2014	X			
181621	Miller , Kia	F	11	2013	X			
163623	Montgomery , Michael	M	11	2013	X			
172873	Montgomery , Rebecca	F	12	2012	X			
247866	Myers , Abby	F	9	2015	C			
163619	Myers , Will	M	11	2013	X			
169268	Nuckolls , Cassie	F	12	2012	X			
213381	Oglesby-Graves , Dillion	M	10	2014	X			
213380	Oglesby-Graves , Thomas	M	10	2014	X			
191958	Owens , Ashley	F	9	2015	X			
88892	Owens , Beth	F	12	2012	X			
225215	Owens , James	M	9	2015	X			
251366	Parrish , Rachel	F	9	2015	X			
260682	Parson , Candace	F	10	2014	X			
254603	Payne , Anthony	M	9	2015	X			
263905	Pearson , Camellia	F	9	2015	X			
220735	Perkins , Emily	F	10	2014	C			
220730	Phillips , Payton	F	10	2014	C			
136908	Pierce , Tara	F	12	2012	X			
137021	Pooler , Jacob	M	12	2012	X			
230114	Powell , Jessica	F	11	2013	X			
247867	Powell , Mallory	F	9	2015	C			
181616	Price , Destiny	F	10	2014	X			
213379	Price , Justin	M	10	2014	X			
167571	Ratliff , Michael	M	12	2012	X			

**KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION
ANNUAL INTERSCHOLASTIC ATHLETICS
PARTICIPATION LIST (continued)**

KHSAA Form GE03
Rev. 04/12

KHSAA Player ID	Name of Student	Sex	Current Class	School Year of 1st Promotion from 8th Grade	Grade 9-12 Student Highest Participation Varsity	Grade 9-12 Student Highest Participation non-Varsity	Below Grade 9 Student Highest Participation Varsity	Below Grade 9 Student Highest Participation non-Varsity
260676	Rexroat , Elizabeth	F	8	-			X	
220724	Reynolds , Hayley	F	11	2013	C			
220814	Richards , Devin	F	9	2015	C			
254605	Richardson , Devin	M	9	2015	X			
233806	Robertson , Grant	M	10	2014	X			
260673	Robertson , Riley	M	9	2015	X			
244182	Robinson , Kyle	M	12	2012	X			
213376	Rogers , CJ	M	10	2014	X			
198866	Roy , Cassidy	F	11	2013	X			
251367	Roy , Katy	F	11	2013		X		
199655	Schmidt , Cole	M	11	2013	X			
254604	Simpson , Jordan	M	9	2015	X			
220737	Slaven , Sydney	F	9	2015	C			
163616	Sloan , Keith	M	12	2012	X			
253795	Smith , Carrie Ann	F	8	-			X	
154504	Smith , Daquan	M	12	2012	X			
253793	Smith , Jadie	F	8	-				X
233916	Smith , Shelby	F	8	-			X	
213375	Smith , Tyler	M	10	2014	X			
244183	Smith , Zachary	M	11	2013	X			
244196	Sneed , Dylan	M	9	2015	X			
251364	Soto-Penn , Haley	F	9	2015	X			
263903	Soto-Penn , Jorge	M	8	-			X	
209624	Spinks , Susan	F	10	2014		X		
225070	Spires , Brady	M	10	2014		X		
200899	Stapleton , Briana	F	9	2015	X			
230107	Starks , Savannah	F	10	2014	X			
255030	Stephens , Breann	F	10	2014	C			
225074	Stephens , Luke	M	10	2014	X			
233913	Stone , Wes	M	11	2013	X			
162197	Stonecypher , Michaela	F	12	2012	C			
200893	Stonecypher , Tanner	M	8	-			X	
198869	Talley , Lauren	F	11	2013	X			
136806	Taylor , Hailey	F	10	2014	X			
244198	Taylor , Jaiden	M	9	2015	X			
199658	Turner , Easton	M	11	2013	X			
136848	Turner , Whitney	F	12	2012	X			
220723	Walker , Michaela	F	11	2013	C			
213365	Walkup , Tate	M	10	2014	X			
154475	Wall , Jeremy	M	12	2012	X			
244199	Warf , Joshua	M	9	2015	X			
263904	Waskosky , Michaela	F	9	2015	X			
220726	Wheat , ChDara	F	11	2013	C			
154508	Wilkerson , Phillip	M	12	2012	X			
206112	Williams , Daniel	M	9	2015	X			
157324	Willis , Trevor	M	12	2012	X			
260677	Woodrum , Emilee	F	7	-			X	
260679	Woodrum , Katlynn	F	11	2013	X			
260675	Wright , Brandy	F	10	2014	X			
244184	Wright , Kamrhon	M	10	2014	X			
237365	Young , Alex	M	9	2015	X			

KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION
ANNUAL INTERSCHOLASTIC ATHLETICS
PARTICIPATION LIST (*continued*)

KHSAA Form GE03
Rev. 04/12

KHSAA Player ID	Name of Student	Sex	Current Class	School Year of 1st Promotion from 8th Grade	Grade 9-12 Student Highest Participation Varsity	Grade 9-12 Student Highest Participation non-Varsity	Below Grade 9 Student Highest Participation Varsity	Below Grade 9 Student Highest Participation non-Varsity
--------------------	-----------------	-----	------------------	---	--	--	---	---