MEMORANDUM

To:

Superintendent, Principal, and Athletic Director

McCreary Central High School

From:

Brigid L. DeVries, Commissioner

Larry Boucher, Assistant Commissioner

Date:

July 26, 2006

Subject:

2005-2006 Title IX Annual Report Forms Submission

Enclosed please find a copy of Form T-65, the <u>2005-2006 KHSAA Title IX Annual Report Submission Status Report</u>. 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

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

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

DATE: 7/26/2006

School McCreary Centi	ral	Reviewed by	Gary W. Lawson	

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:

Х	GE 19 (Annual Verification)	Х	T-35 (Budget Expenses)
Х	T-1 (Summary Program Chart 1)	Х	T-36 (Budget Expenses)
X	T-2 (Summary Program Chart 2)	Χ	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)	Х	T-63 (Interscholastic Survey Results)

II. Status

	Otatas	·
A.	Х	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: All calculations appear correct. According to data submitted, the school is currently meeting the standard established in test #2 for provision of athletic opportunities. According to data submitted on the T-35 and T-36 the school is currently spending approximately \$823 per male athlete as compared to \$558 per female athlet for provision of athletic benefits. This is a very wide difference that should be monitored closely by both school administrators and the Gender Equity Review Committee. School officials are also reminded that if advantages are designated to boys teams on the T-41 form, these situations should be addressed with corrective actions listed on the T-60 form.

Kentucky High School Athletic Association

KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

TITLE IX

MEMBER SCHOOLS 2005-2006 ANNUAL REPORT FORMS

Submit to KHSAA By April 15, 2006

2005-2006 KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION ANNUAL VERIFICATION OF TITLE IX PROCEDURES

KHSAA Form GE19 Rev. 9/05

(To be submitted by April 15, 2006 along with other required forms)

The		High School,		, Kentucky
	(Name of High School)		(City)	
certifies to the Ken	tucky High School Athletic ompliance with 20 U.S.C. So	Association that the foll	owing is an accura	te and true representation of t
acts surrounding C	omphanice with 20 0.5.C. St	ctions 1001-1000, ct. 5	cy. (aiso kilowii as	Title IX)
certify the follo	owing provisions in acco	ordance with records	s at the school o	contained in the permane
				g tasks (All boxes must
checked).	a to the best of my kind	wieuge nave comple	tea the lonowin	g tasks (xiki boxes intot)
,	a gender equity committee	at the high school. (lis	st committee nerso	onnel and provide attachment
necessary)	- Semest equity committee	ar me men benoon (m	or committee person	mor and provide acadiment
Name	Address		Phone	Title
Donna Caldwe	ll, 124 Keith Ln, Eubank,	KY 42567	(606)376-5051	Asst. Principal
Russell Gilrea	th, 444 Lick Creek Rd, Wi	nitley City, KY 42653	(606)376-5051	Counselor
Florence Smit	n, Bridgefork Pond Rd, W	hitley City, KY 42653	(606)376-5051	Asst. Principal
Eddie Stephen	s, PO Box 533, Whitley C	City, KY 42653	(606)376-5051	Counselor
Sharon Ross,	1285 Bear Creek Rd, Str	unk, KY 42649	(606)376-5051	Curr, Coordinator
Jack Arthur,	124 Forest Ave., Willia		(606)376-5051	FB Coach/Teacher
Chelsea Terry	652 Stephens Farm Rd,	Whitley City, KY 4265	3 (606)376-5051	Student
Blake Stephen	s, PO Box 533, Whitley C	City, KY 42653	(606)376-5051	<u>Student</u>
_				
	d a minimum of three meeting	ngs during the 2005-200	6 school year on th	ne following dates:
<u>_August 15, 2</u>				
_ <u>December 5</u>	, 2005			·
<u>January 25,</u>	2006_			
		•		
☐ Designat	ed the following person(s) a	s the Title IX coordinate	or for the school:	
Jerry Ross	Athletic Director	PO Box 616, Whitley	City, KY 42653	3 (606)376-5051
Name	Title	Address		Phone
☐ Designar	ed the following person(s) a	s the Title IX coordinate	or for the district:	
Schyler Jone	es Dir. Pupil Personnel	106 S. Anderson Rd	, Pine Knot, KY	42635 (606)354-3548
Name	Title	Address		Phone
	personnel are continuing to	make periodic reviews	of the boys' and g	irls' athletics program reflect
☐ School	barrows and someone to	mane periodic reviews	or are colours and	
	ve Action Plan			, r
in the Correcti	ve Action Plan. on to the above information	the above referenced so	chool maintains a	
in the Correcti In additi	on to the above information			complete permanent file relati
in the Correcti In additi	on to the above information			
in the Correcti In additi to Title IX re	on to the above information			complete permanent file relati
in the Correcti In additi to Title IX re	on to the above information			complete permanent file relati
in the Correcti In additi to Title IX re	on to the above information cords including copies of			complete permanent file relati
in the Correcti ☐ In additi to Title IX re materials.	on to the above information cords including copies of	the self-assessment aud		complete permanent file relati
in the Correcti ☐ In additi to Title IX re materials.	on to the above information cords including copies of f tutture gnature	the self-assessment aud	it, all corrective 20 04	complete permanent file relati action plans, and other relat

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

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	415	49.1	128	44
Row 2	BOYS	430	50.9	162	56
Row 3	Totals	845	100%	290	100%

Instructions:

*Number of 8th grade students & below used in Column 3 and Column 4 calculations if applicable: 30

- 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).
- 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%.
- 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 sqads). 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.
- 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 <u>not</u> 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: 1 tuis (other Date: 3-29-06

2005-2006 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:	4	59	1	12	
	Row 2	j.v.:	3.	44	1	18	
	Row 3	frosh:	2	25	1	12	
	Row 4	total:	9	128	3	42	33%
BOYS	Row 5	varsity:	6	101	. 0	0 .	
	Row 6	j.v.:	3	53	0	0	y 100 minutes (100
	Row 7	frosh:	1	8	0	0	10 10 10 10 10 10 10 10 10 10 10 10 10 1
	Row 8	total:	10	162	0	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.
- 2) 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.
- 4) 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. <u>CAUTION</u>: 25% is <u>not</u> a formal compliance standard.

Principal's Signature: Date: 3-28

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	BOYS
	(Yes / No)	(Yes / No)
1. For a sport not currently played at the interscholastic level (varsity, junior varsity, or freshman) in your school, is there an	NO	NO
intramural team offered for that sport?		
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	YES	NO
viable interscholastic team based on student responses from the interscholastic survey? If yes, what sport?	SOCCER	
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?	YES	NO

Principal's Signature:	David	(other	Date:	3-29-06

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

Levels of Competition Test One

		Column 1	Column 2	Column 3
	Team	Number of Teams	Number of	Percentage of
Girls	Levels	Currently Offered	Participants	Participants at Each Level
Row 1	varsity:	4	59	46
Row 2	j.v.:	3	44	34
Row 3	frosh:	2	25	20
Row 4	total:		128	100%
Boys			**************************************	
Row 5	varsity:	6	101	62
Row 6	j.v.:	3	53	33
Row 7	frosh:	1	8	5
Row 8	total:		162	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: Would other Date: 3-29-06

KHSAA Form T35 REV. 9/05

2005-2006

ACTUAL EXPENDITURES - PROGRAM COMPARISON CHART 1

TO INCLUDE BOOSTER CLUB FUNDING

Coaches' salarios supplies travel awards coaches' salarios (10 include extended													
ethall Expenditures		equipm supj	ent and plies	tra	vel	aws	ards	coaches (to in supplem exte employm amount	'salaries nclude ental and nded ent; dollar	facil	facilities improvements	publications (if sport-specific)	publications sport-specific)
ethall School Booster School 11900 <th< th=""><th></th><th>Expen</th><th>ditures</th><th>Expen</th><th>litures</th><th>Expen</th><th>ditures</th><th>Expen</th><th>ditures</th><th>Expen</th><th>Expenditures</th><th>Expend</th><th>Expenditures</th></th<>		Expen	ditures	Expen	litures	Expen	ditures	Expen	ditures	Expen	Expenditures	Expend	Expenditures
ethall 18700 9100 400 ethall 26300 7400 500 all 2700 3000 100 ball 6800 1500 100 s country 500 600 600 country 500 600 600 str 1500 1500 1500 rr rr rr mining 1500 1500 1500		School	Booster	School	Booster	School	Booster	School	Booster	School	Booster	School	Booster
etball 26300 7400 500 500 100 500 100 500 100 5	G basketball	18700		9100		400		11900		200			
all 2700 3000 100 ball 6800 1500 600 country 500 600 600 country 500 600 600 er 1500 1500 600 er 1500 1500 600 ar 1500 1500 1500 mining 1500 1500 1500	B basketball	26300		7400		200		12300		300			
ball 6800 1500 country 500 600 600 country 500 600 600 er 1500 1500 600 er 1500 1500 1500 or 1500 1500 1500 1500 or 1500 1500 1500 1500 1500 or 1500 1500 1500 1500 1500 1500 1500 or 1500	G softball	2700		3000		100		0009		2400			
s country 500 600 s country 500 600 s country 500 600 er 1500 1500 er 1500 1500 ming 1500 1500	B baseball	0089		1500				0086		11200	·		
country 500 600 2500 1500 1500 er 1500 1500 sr 1500 1500 ming 1500 1500	G cross country	200		009				750					
er	B cross country	500		009				750					
er	G golf												
G soccer B soccer G swimming 6 B swimming 6	B golf	2500		1500				1000					
B soccer G swimming B swimming	G soccer										-		
G swimming B swimming	B soccer												
B swimming	G swimming												
	B swimming												

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.

Principal's Signature:

Date:

3-26

Copyright 1999, Good Sports, Inc., Title IX and Gender Equity Specialists. All rights reserved.

KHSAA Form T36 REV. 9/05

2005-2006

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

	equipn sup	equipment and supplics	travel	vel	амя	awards	coaches (to in supplemente) extended comploymente)	coaches' salaries (to include supplemental and extended employment; dollar amount needed)	facil	facilities improvements	public (if sport-	publications (if sport-specific)
	Expen	Expenditures	Expenditures	litures	Ехрепч	Expenditures	Ехреп	Expenditures	Ехреп	Expenditures	Expen	Expenditures
	School	Booster	School	Booster	School	Booster	School	Booster	School	Booster	School	Booster
G track	100		200				750					
B track	100		500				750					
G tennis	1000		1500		100		200					
B tennis	1000		1500		100		500					
G volleyball	4600		2700		300		2800					
B wrestling	2400		3900		200		7400					
G (list sport)												
B football	0096		4000		400		12800		5000			
G (list sport)												
B (list sport)												
			7000			. /000				1		

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 schoolyear 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:	Percentage	65	35
Indicate percentage of total	Expenditures	\$133400	\$ 71500
	Gender	Boys	Cirls

		Date
35	100%	
\$ 71500	\$204900	J Ghur r Equity Specialists. All rights reserved.
	Total:	Title IX and Gende
Girls		Principal's Signature: Copyright 1999, Good Sports, Inc., Title IX and Gender Equi

90-60-

3

2005-2006 KHSAA TITLE IX ATHLETICS AUDIT

Checklist - Overall Interscholastic Athletics Program

KHSAA Form T41 Rev. 9/05

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.

		ADVANTAGE TO);	
Areas of Compliance:	GIRLS' PROGRAM	BOYS' PROGRAM	NEITHER PROGRAM	
OPPORTUNITIES				
Accommodation of Interest and Abilities		X		
BENEFITS	THE THE STATE OF T			
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	

and Services				
Recruitment of Student Athletes				X
	4.4			
Principal's Signature:	other	Date:	3-2	9-06
The state of the s				

KHSAA Form T60 Rev. 9/05

SCHOOL NAME

McCreary Central 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.
 - 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. તં
 - You may copy this form as needed. Please attach corrective action plans along with audit forms and submit by April 15, 2006.

6

COLUMN3	TIME TABLE FOR CORRECTIVE ACTION/ COMPLETION	Play J.V. schedule for 2006-2007	Play varsity schedule for 2006-2007				
COLUMN 2	SUGGESTED CHANGE/ ACTIVITIES	Tryouts will be held 2005-2006					/ -
COLUMN 1	ITEM FOR CORRECTION/ IMPROVEMENT	Girls Soccer Team	Girls Golf Team		•		

Principal's Signature:

Copyright 1999, Good Sports, Inc., Title IX and Gender Equity Specialists. All rights reserved.

2005-2006 INTERSCHOLASTIC ATHLETICS STUDENT SURVEY

KHSAA Form T61 Rev. 9/05

	141 I am not interested in athletics
-	During the fall season, which KHSAA sanctioned sport would you like to play?
	73 Football
	55 Girls' Volleyball
	25Boys' Cross Country
	8 Girls' Cross Country
	13Boys'-Golf
	8_ Girls' Golf 25 Böys' Söccer
	25Boys' Soccer 54 Girls' Soccer
	188 L would not participate
	During the winter season, which KHSAA sanctioned sport would you like to play?
	60Boys' Basketball
	32 Girls' Basketball
	20Boys' Swimming & Diving
	35 Girls' Swimming & Diving
	33 Boys' Wrestling
	27 Boys' and Girls' Indoor Track
	210_ I would not participate
	During the spring season, which KHSAA sanctioned sport would you like to play?
•	32 Boys' Track -
	23 Girls' Track
	65 Girls Tennis
	21 Boys Tennis
	16 Girls' Slow Pitch Softball
	25 Girls' Fast Pitch Softball
	47_ Boys' Baseball
	209 I would not participate
	Do you nouticinets in inter-word way 4.9 TO 1.1.1. 4.6.20
	Do you participate in intramural sports? If you do, which sports(s)?
	47 Yes

7.	Do you participate in non-school sport activities? If you do, which	
	sport(s)?	
	103Yes	
	306 No	
8	Are you currently participating in interscholastic athletics during any	
	season?	
	98Yes	
	294_ No Why don't you participate in interscholastic athletics?	
	33 I prefer other activities such as band, chorus, etc. 90 I don't have time	
	18 The practice schedules and game times are inconvenient	
	30 The sport I like isn't offered	
	11 It's too expensive	
	14 Lprefer to participate in club or intramural sports	
	40 Working	
	63 Other	
9.	Do you have any suggestions to encourage participation?	
	T	
	To expensive	
	Provide busses home Better Coaches	_
	Better Training	
10	Which Non-KHSAA sanctioned sport would you like to play?	
	_109 Archery	
	16 Field Hockey	
	97Bowling	
	9 Boys' Gymnastics	
	58 Girls' Gymnastics	
	49 Ice Hockey	
	28 Boys' Lacrosse	
	7 Girls' Lacrosse 101 Rifle	
	72 Rodeo	
	Rodeo 24 Boys'_Volleyball	
	22 Water Polo	
	99 f would not participate	
		
	<u>OPTIONAL</u>	
	Name:	
	Age:	
	Male:	
	Female:	
	(check one)	

2005-2006 INTERSCHOLASTIC ATHLETICS SURVEY

Summary of Student Responses

School Name: School Enrollment: Date:		McCreary Central			
		845(SHOULD AGREE WITH FORM T-1)			
		3-28-06			
Co	mpleted By:	Jerry Ross			
Instru	ictions:				
	of responses	ne Student Athletics Interest Surveys Form T-61 by listing the total number on the line next to each sport.			
2.	Under the Ot	her Category please provide a listing of the sports as well as the number of			
2_	Dlease sign or	are interested in participating.			
5.	KHSAA by A	nd date this Summary Form (T-63) and mail this Summary Form only to the 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.			
		or summer in your mind in the create they are requested subsequently.			
845	Number of S	urveys			
680	_ Total Return	ed (A minimum of 80% return is expected)			
	_ Grades Surv	eyed (Should be grades 9-11 and 8^{th} grade if school has a feeder system)			
How V	Was The Surve	y Administered? Advisor Meeting			
(e.g. w	as it given in all	English classes, or all home rooms, or advisee/advisor?)			
		Fall Sports (List Total Number of Participation Responses)			
$\frac{8}{25}$	Cross Country				
73	Cross Country				
8	Football (Boys Golf (Girls)				
	Golf (Boys)				
54	Soccer (Girls)				
25	Soccer (Boys)				
55	Volleyball (Gir				
	choyoun (Cin	LD J			

Winter Sport (List Total Number of Participation Responses) 32 Basketball (Girls) 60 Basketball (Boys) 13 Indoor Track (Girls) 14 Indoor Track (Boys) 35 Swimming & Diving (Girls) 20 Swimming & Diving (Boys) 33 Wrestling (Boys)

Spring Sport (List Total Number of Participation Responses)

47	Baseball (Boys)
25	Fast Pitch Softball (Girls)
16	Slow Pitch Softball (Girls)
65	Tennis (Girls)
21	Tennis (Boys)
23	Track (Girls)
32	Track (Boys)

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

109-	Archery
16	Field Hockey
97	Bowling
9	Boys' Gymnastics
58	Girls' Gymnastics
49	Ice Hockey
28	Boys' Lacrosse
7	Girls' Lacrosse
101	Rifle
72	Rodeo
24	Boys' Volleyball
22	Water Polo
72	Weightlifting

Number of Students who participate in Intramural Sports

(From Student Survey T-61 Question 5)

<u>Sport</u> Basketball	<u>Number</u>
Basketball	20
Volleyball	15
Football	7
Tennis	3

List Intramural Sports students are interested in adding:

(From Student Survey T-61 Question 6)

<u>Sport</u>	Number	
Sport Archery	25	
Soccer	19	
Volleyball Boys	21	
Lacrosse	5	
·		

Participation in Non-School Sports Activities

(From Student Survey T-61 Question 7)

Sport	Number
<u>Sport</u> Ba ske tball	35
Weightlifting	27
Archery	15
Golf	10
Hunting-Fishing	8
Softball	8

Reasons for not participating in interscholastic athletics

(From Survey Question 8)

Principal's Signature

(110	a Survey Question of
40-	I-prefer other activities such as band, chorus, etc.
120	I don't have time
51	The practice schedules and game times are inconvenient
50	The sport I like isn't offered
5	It's too expensive
8	I prefer to participate in club or intramural sports
20	Working
	Other:
Stude	nt Suggestions to encourage participation
	r notification of activities
Bett	r selection of sports
Bett	r Coaches
	101