

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
Madison Central High School

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

Date: June 12, 2007

Subject: 2006-2007 Title IX Annual Report Forms Submission

Enclosed please find a copy of Form T-65, the 2006-2007 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 2006-2007 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
2006-2007**

KHSAA
Form T65
Revised 8/06

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

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

DATE: June 6, 2007

School	Madison Central High School	Reviewed by	Reba Woodall
--------	-----------------------------	-------------	--------------

The following is a status report regarding the required 2006 - 2007 Title IX Annual Report submission of forms due into the KHSAA office by April 15, 2007. 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:

	GE 19 (Annual Verification)		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)
	T-3 (Summary Program Chart 3)	X	T-60 (Corrective Action Plan)
	T-4 (Summary Program Chart 4)	NA	T-63 (Interscholastic Survey Results)

II. Status

A.		2006 – 2007 Forms are satisfactory and no further information or action is necessary at this time.
B.	X	<p>Errors have been noted with respect to the following forms:</p> <ol style="list-style-type: none"> 1. On form GE 19 all boxes must be checked. 2. On form T 3 all boxes must be filled in. 3. On form T 35 there were expenses listed but no coaching salary for the swim teams. 4. Forms GE 19, T 3, and T 35 should be corrected, signed and dated and returned to the KHSAA by September 1, 2007. <p>On form T 4 there were two math errors. A corrected copy has been sent to the school for placement in all copies of the 2006-2007 Annual Report.</p>
C.		The following forms were omitted and must be submitted by school representatives:
D.	X	<p>Other Recommendation and Comments:</p> <ol style="list-style-type: none"> 1. Girl's golf was addressed on T 60 but wrestling was not. 2. According to the data submitted by the school, it appears the school did not meet the standards for any of the three Opportunities Tests. School personnel and the Gender Equity Committee should review forms T 1, T 2, and T 3 so they can recommend ways to reach the necessary standards, and monitor progress toward meeting those standards for at least one of the Opportunities Test each year. <p>Thank you for all your work.</p>

2006-2007
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:	9	103	47.5 50
Row 2	j.v.:	5	77	35.5 37
Row 3	frosh:	2	27	13
Row 4	total:		207	100%
Boys				
Row 5	varsity:	9	157	50.6
Row 6	j.v.:	6	92	29.7
Row 7	frosh:	3	61	19.7
Row 8	total:		310	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: Gina Baker Date: 04-10-07

KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION
2006-2007 ANNUAL VERIFICATION OF TITLE IX PROCEDURES

KHSAA Form GE19
Rev. 10/06

(To be submitted by April 15, 2007 along with other required forms)

The Madison Central High School, Richmond, 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 (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
(Supt., Principal, Student, Parent, Coach, Etc.)			

Amy Palmer	705 N 2 nd St Richmond	624-4505	Counselor
Elizabeth Morrow	705 N 2 nd St Richmond	624-4505	Coach
David Withers	705 N 2 nd St Richmond	624-4505	Coach
Lori Drinkard	500 Parkridge Dr. Richmond	624-1971	Parent
Lisa Busch	290 Bonnie Dr. Richmond	369-5807	Parent
Stacey Champ	2114 Woodford Ct. Richmond	626-9892	Student
Nathan Blum	701 Barnes Mill Rd Richmond	623-4919	Student

- Scheduled a minimum of three meetings during the 2006-2007 school year on the following dates:

October 16, 2006
January 29, 2007
April 11, 2007

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

<u>GARY FEITZ</u>	<u>AP/AD</u>	<u>705 N 2nd St Richmond</u>	<u>624-4505</u>
Name	Title	Address	Phone

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

<u>CLARA PARRISH</u>	<u>Deputy Superintendent</u>	<u>PO Box 768 Richmond</u>	<u>624-4500</u>
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.

Timothy Baker _____ 4/10 2007
 Principal's Signature Date

G. A. Marshall _____ Mary E. [Signature]
 Superintendent Signature School Board Chairpersons' Signature

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

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	854	50.2	207	40
Row 2	BOYS	846	49.8	310	60
Row 3	Totals	1700	100%	517	100%

Instructions:

*Number of 8th grade students & below used in Column 3 and Column 4 calculations if applicable: 49

- 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).
- 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 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 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 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: Gina Lakes Date: 04/10/07

2006-2007
ACCOMMODATION OF INTERESTS AND ABILITIES
SUMMARY PROGRAM CHART 2

KHSAA
 Form T2
 Rev. 10/06

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 2002-2003 School Year	Number of Participants Added Since the beginning of the 2002-2003 School Year	Percent of Total Participation By Sex Added Since the beginning of the 2002-2003 School Year
GIRLS	Row 1	varsity: 9	103	0	0	
	Row 2	j.v.: 5	77	1 Swim	10	
	Row 3	frosh: 2	27	0	0	
	Row 4	total: 16	207	1	10	.05
BOYS	Row 5	varsity: 9	157	0	0	
	Row 6	j.v.: 6	92	1 swim	5	
	Row 7	frosh: 3	61	0	0	
	Row 8	total: 18	310	1	5	.02

- 1) 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.
- 3) 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.
- 5) 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: Gina Lakes Date: 04/10/07

2006-2007
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 <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?			X Wrestling
2. 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?	Yes JV girls Golf		No
3. 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
4. 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
5. If you answered YES to question (1), (2), (3), or (4), 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		Yes

Principal's Signature: Gina Lakes Date: 04-10-07

2006-2007
ACCOMMODATION 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:	9	103	47.5 50
Row 2	j.v.:	5	77	35.5 37
Row 3	frosh:	2	27	13
Row 4	total:		207	100%
Boys				
Row 5	varsity:	9	157	50.6
Row 6	j.v.:	6	92	29.7
Row 7	frosh:	3	61	19.7
Row 8	total:		310	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: *Gina Baker* Date: 04-10-07

**2006-2007
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 required)			facilities improvements		publications (if sport-specific)	
	Expenditures		Expenditures		Expenditures		Expenditures			Expenditures		Expenditures	
	School	Booster	School	Booster	School	Booster	School	# of Coaches	Booster	School	Booster	School	Booster
G basketball	8370	6665	4384	0	0	2681	30223	3	750	0	0	403	53,476
B basketball	8370	1450	5000	2554	0	2520	33306	4	750	0	0	0	53,950
G softball	3348	6549	3000	1449	0	812	4759	4	1200	0	0	0	21,117
B baseball	3348	5029	3000	6240	0	1197	4759	4	1200	0	0	0	21,773
G cross country	611	0	437	0	95	0	931	1	0	0	0	0	2074
B cross country	1357	0	376	0	415	0	931	1	0	0	0	0	2079
G golf	541	0	664	0	0	50	1029	1	1500	0	0	0	3784
B golf	1103	0	553	0	0	137	1488	2	1500	0	0	0	4781
G soccer	1512	1591	3000	1014	0	1409	4600	2	1200	0	0	0	14,326
B soccer	1512	3300	3000	2676	0	1278	4600	2	1200	0	0	0	17,546
G swimming	1025	8499	600	868	0	682	0	1	625	0	0	0	12,299
B swimming	1025	8499	600	868	0	682	0	1	625	0	0	0	11,271

1. Total expenditures on T-35 and T-36 on the 2006-2007 year report due by April 15, 2007, should reflect the total monies spent (rounded off to nearest hundred) for the entire school year of 2005-2006 ending June 30, 2006.

2. Booster Club Funding/Contributions must be included in the above expenditures total. (Note: It is illegal for coaches to be paid by Booster Clubs Reference KHSAA Bylaw 27)

Principal's Signature: Gina Walker Date: 04-10-07
 Copyright 1999, Good Sports, Inc., Title IX and Gender Equity Specialists. All rights reserved.

**2006-2007
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 required)		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	1912	0	242	0	241	0	2292	2	750	0	0	0
B track	2238	0	242	0	92	0	2292	2	750	0	0	0
G tennis	379	0	68	0	0	0	1261	1	1050	0	0	0
B tennis	379	0	68	0	0	0	1261	1	1050	0	0	0
G volleyball	7190	0	3266	0	0	0	7578	3	2200	0	0	0
B wrestling												
G (list sport)												
B football	16308	7347	5000	2500	0	3490	49132	13	5000	0	0	5098
G (list sport)												
B (list sport)												

5437
5614
2758
2758
20,234
99815

1. Total expenditures on T-35 and T-36 on the 2006-2007 year report due by April 15, 2007, should reflect the total monies spent (rounded off to nearest hundred) for the entire school year of 2005-2006 ending June 30, 2006.

2. Booster Club Funding/Contributions must be included in the above expenditures totals.
Indicate percentage of total expenditures for each gender: (If disparities are obvious, list on your Corrective Action Plan (T-60) what action you will take to correct the problem).

Gender	Expenditures	Percentage
Boys 310	\$192,805	217,670
Girls 207	\$131,385	135,505
Total:	\$324,190	353,175

59% 217,670
41% 135,505
100% 353,175

Principal's Signature: Lina Walker Date: 04-10-07

2006-2007 KHSAA TITLE IX ATHLETICS AUDIT
Checklist - Overall Interscholastic Athletics Program

KHSAA
 Form T41
 Rev. 10/06

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			N/A
Tutoring			N/A
Housing and Dining Facilities and Services			N/A
Recruitment of Student Athletes			N/A

Principal's Signature: Gina Baker Date: 04-10-07

**2006-2007
TITLE IX**

SCHOOL NAME _____

CORRECTIVE ACTION PLAN

DIRECTIONS:

- For Column 1, indicate the intended area (Opportunities or Benefits) 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.
- You may copy this form as needed. Please attach corrective action plans along with audit forms and submit by April 15, 2007.

COLUMN 1 ITEM FOR CORRECTION/ IMPROVEMENT	COLUMN 2 SUGGESTED CHANGE/ ACTIVITIES	COLUMN 3 TIME TABLE FOR CORRECTIVE ACTION/ COMPLETION
Coaching positions unfilled	Head coach in girls basketball did not fill an assistant Position in 2005-06. We will attempt to offer JV girls golf and a position will be available	2006-07 the position was filled in girls basketball We attempted to offer JV girls golf but there were not enough girls to have a team. Will try again in 2007-08
Offering of non-varsity sports for girls	Girls golf there were enough girls sign up to play and did not show up when time came to play. The coach is working really hard to get interested girls from feeder middle schools to develop interest	This should be accomplished by the 2007-08 season
(See Attached Sheet)		

Principal's Signature: Gina P. Miller Date: 04-10-07

It appears that our boys versus girls spending is out of line at first glance. However, with football in the equation as a major contributor the numbers are really skewed. The total football expenditures for the 2005-06 year was \$93,865.00. If you subtract that number from the total spending of boys versus girls you will find that the percentages of spending really change. The percentage goes from 59% for boys and 41% for girls to 43% for boys and 57% for girls. With the high cost of equipment for football, there appears to be no way to successfully adjust expenditures of boys versus girls and still maintain a safe playing environment. We will continue to monitor football spending so as not to allow it to get totally out of hand. However, we will not sacrifice the safety of any of our student athletes for the sake of money.