

KHSAA TITLE IX ANNUAL REPORT SUBMISSION STATUS REPORT 2009-2010

KHSAA Form T65 Revised 4/09

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

FROM: Brigid L. DeVries, Commissioner

Darren Bilberry, Assistant Commissioner

DATE: June 10, 2010

Cabasi		Davidance at last	
School	Glasgow High School	I Reviewed by	l Kathy Johnston
	Glasgow Flight School		Raeny somiston

The following is a status report regarding the required 2009-2010 Title IX Annual Report submission of forms due into the KHSAA office by April 15, 2010. Appropriate KHSAA Audit Team personnel have reviewed these forms and the following is a summary of this review.

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

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

11.	Status	
A.		2009-2010 Forms are satisfactory and no further information or action is necessary at this time.
В.	x	Errors have been noted with respect to the following forms: Reporting and calculation errors were found on the T-1 form and are corrected on the attachment. Please place the corrected data in the school's Title IX file.
C.		The following forms were omitted and must be submitted by school representatives:
D.	X	According to the 2009-2010 data, the school appears to be meeting the standards established in: ☑Test 1 (Athletic participation is proportionate to enrollment) ☐ Test 2 (History and continuing practice of program expansion) ☑ Test 3 (Full and effective accommodation of interests and abilities)
E.	×	Other Recommendation and Comments: According to the data submitted, the school is meeting the standard established in Test 1 and Test 3 for the provision of athletic opportunities. In the area of total athletic spending, reported data seems to be within the acceptable parameters on a percentage and per athlete basis. There were no expenditures reported in the area of awards and/or travel for many of the sports. This should be reviewed by the Gender Equity Committee and outlined in the Corrective Action Plan so that equity in those benefit areas are maintained. The make-up of the Gender Equity Committee should be representative of all affected groups. It is recommended to include student representatives as part of the committee. Thank you.

2009-2010 ACCOMMODATION OF INTERESTS AND ABILITIES SUMMARY PROGRAM CHART (Form T-1)

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	259	46.3	138	اسٹیدلا:	
Row 2	BOYS	299	53.7	195	3=4	
Row 3	Totals	557	100%	2/5 3/3	100%	-

Instructions:

*Number of 8th grade students & below used in Column 3 and Column 4 calculations: Da. 5

- 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%.
- 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, 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.

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 i	s not	a formal	compliance	standard	if the	nercent	lieted i	- Daw	4
Colum	ın 4 is	within	3% of i	Row 1	, Column	2, ther	it provje	es a good ta	raet withir	which	complia	nce is	ii Now likelv	i,

Principal's Signature:

_Date: 4-30-/7

HE TO THE STATE OF THE

Dennis Smith

Athletic Director
 Clasgow High School

Phone: Cell - 270-590-4356 Glasgow High School - 651-8801

gennis enithägglasgew kyschools as Teacher: Glasgow Middle School Phone: 270-651-2256 Fax: 270-651-3090

KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION 2009-2010 ANNUAL VERIFICATION OF TITLE IX PROCEDURES

(To be submitted by April 15, 2010 along with other required forms)

MAY - 4 700

				A11/4]	- 4 2010
The	Glasgow	Hig	ih School, <u>Glas</u>	gow, Kentucky	- 10
	f High School)	***************************************	(City)		
certifies to the Kentucky	High School Athle	tic Association the	at the following	is an accurate	and true
representation of the facts	surrounding complia	ince with 20 U.S.C	. Sections 1681-	·1688, et. Seq. (a	ilso known
as Title IX). I certify the	following provision	ns in accordance	with records a	t the school co	ntained in
the permanent Title IX fil					
to the best of my knowle				•	
•		•			
I. Established a gender ed	guity committee at the	e high school. (List	committee per:	sonnel and prov	ide
attachment if necessa		, ·	*	<u>-</u>	
Name	Address	Phone	Title)	
			(Supt., Principal	, Student, Parent, C	Coach, Etc.)
Lora Garrett			Coach		
Dennis M. Smith			Athletic D	irector	
William Scott Jones			Coach		
Lou Ann Riley			Coach		
Kelly Bell			Principal		
Mike Harris		, ,	Asst. Pri		
					,
				, , , , , , , , , , , , , , , , , , , ,	
II. Scheduled a minimum of	of three meetings dur	ing the 2009-2010	school year on th	ne following dates	3 :
October 12,3					
MARCH 18,201					
		1 10			
May 19,20	10 (SEREDHEE	<i>V)</i>	,	T.	
III Deciment of the Sellensia		Al- IVII46			
III. Designated the following Name	g person(s) as the m		ddress	Phone	
Lora Garrett	Teacher/Coach		india ave	270-651-8	
Lora Garrett	1 eacher/Coach		MEN 45141	210-651-8	001
	/ \	e, den			
IV. Designated the followi	_ 11 			T 5	
Name	Title		ddress	Phone	
Lora Garrett	Teacher/Coach	160100	umbia ave,	270-651-8	801
		Glasgor	U, RY 42141		
School personnel are conti	nuing to make period	- Sales		letics program re	flected in
the Corrective Action Plan.	9 p		.,		
In addition to the above inf	ormation, the above r	referenced school i	naintains a comr	olete permanent f	ile relative
to Title IX records including			-	-	
materials.	<i>A</i>	,			
11/1 0m/2	111	11			
XIUU W	V (1 (4	-30 0~/()	20 /1)	
Principal's Signature			Date		e,
	7	() AL			
_Charles W. Co	nglell	Jenn 15- Da			
Superintendent Sign	ature Sch	odi Board Chairp	ersons' Signatu	ire	
· · · · · · · · · · · · · · · · · · ·	(Send original copy to KHSA	A - Maintain duplicate is	ı Title IX school folder	·)	

KEISPA)

2009-2010 ACCOMMODATION OF INTERESTS AND ABILITIES SUMMARY PROGRAM CHART (Form T-1)

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	259	44.3	138	1641
Row 2	BOYS	299	53.7	1777 175	35.9
Row 3	Totals	257	100%	215 313	100%

Instructions:

*Number of 8th grade students & below used in Column 3 and Column 4 calculations: 22.5

- 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).
- 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%.
- 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, 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 <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:

_Date: 4-30-//)

2009-2010 ACCOMMODATION OF INTERESTS AND ABILITIES

SUMMARY PROGRAM CHART (FORM T-2) PARTICIPATION OPPORTUNITIES: TEST TWO - PROGRAM EXPANSION

		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 2005-2006 School Year	Current Number of Participants for the 2009-2010 school year who are playing on teams added since the 2005-2006 School Year	Percent of Total Participation By Sex Added Since the beginning of the 2005-2006 School Year
GIRLS Row 1	varsity:	9	116			
Row 2	j.v.:	3	22			
Row 3	frosh:	0	0		'	
Row 4	total:	/2	138			
BOYS Row 5	varsity:	7	146		=	
Row 6	j.v.:	3	24			
Row 7	frosh:	Marie San Amary				
Row 8	total:	//	175			

- 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 for the underrepresented sex (most likely girls), 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:_	Killy	JDU -	Date: 4-30-/0
· -	7 1		

2009-2010 ACCOMMODATION OF INTERESTS AND ABILITIES SUMMARY PROGRAM CHART (FORM T-3)

Participation Opportunities Test Three Full Accommodation

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

	GIRLS		BOYS
	(Yes / No)		(Yes / No)
Based on the responses from your most recent student survey, is there sufficient interest to form a viable interest to form a viable.	V		1
interscholastic team for a sport not currently offered? If yes, what sport?	50	011	\widetilde{NG} ,
2. For a sport not currently offered at the varsity level, is there sufficient interest based on your most recent Student Interest Survey to form a viable team for an interscholastic freshman team or junior varsity team?	Yes		ye 5
3. For a sport currently offered at the interscholastic Junior Varsity or freshmen level, is there sufficient interest, based on your most recent Student Interest Survey, to form a varsity team?	NO		ŃD
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?	No		No
5. If you answered YES to question (1), (2), (3), or (4), 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?	No		No

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

Plans to Address Interest:

Principal's Signature :	Ke	elly	YBU	Date:	4-30.	-10
		-11				

KFISBA Market saysong ment saysure

2009-2010 ACCOMMODATION OF INTERESTS AND ABILITIES SUMMARY PROGRAM CHART (FORM T-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	116	84.1
Row 2	j.v.:	3	22	15, 9
Row 3	frosh:	0	0	-0-
Row 4	total:		138	100%
Boys				
Row 5	varsity:	7	146	83.4
Row 6	j.v.:	3	24	13.7
Row 7	frosh:	1	5	2.9
Row 8	total:		175	.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: 450-10

ACTUAL EXPENDITURES - PROGRAM COMPARISON CHART 1 - (FORM T-35) TO INCLUDE BOOSTER CLUB FUNDING

FF III
A TO MAKE IT
THE RES
- 1 S
A SALES

Sports	Equipm	Equipment and Supplies	in In- Jean	Travel	Awards	s p	Coaches (to in supplemented extended ex	Coaches' salaries (to include supplemental and extended employment; dollar amount required)	Facil	Facilities Improvements	Publications (if sport-specific)	Publications sport-specific)
	Expen	Expenditures	Expen	Expenditures	Expenditures	itures	Expen	Expenditures	Expen	Expenditures	Expen	Expenditures
	School	Booster	School	Booster	School	Booster	School	# Coaches for all levels / # Teams for all levels	School	Booster	School	Booster
G basketball	(888,8)		ಕ್ಷಾಗ್ರಾ <u>ಗ್ಯಭಾ</u> ಯಕರ		<u> </u>		0.40	8/3	0.00.7			
B basketball	24960°	3147.96	emenentenes, apply j		3% 30	(S) (S)	15,277	4	14.8			
G softball	12,782,62	2891.80					8,256					
B baseball	4714.70	4714.70 996580	***				2578	S. S				
G cross country	12mm		⁷ (2- ₁				950		180.00			
B cross country			47				->	and de la contraction de la co	100			
G golf	2221.64	1906.54	S		391.48	204,00	27574	1/8				
B golf	A525.92	6002.10	14		335,00	47,63	1850	PPRACE Berland				
G soccer	484188		(**)		281.45		2492	2 / 60				
B soccer	3542.13		Ď		416.38		4242	1. J.				
G swimming	45.pe1		<u>J</u>				2118	1/1				
B swimming	Z						N. C.					

Total expenditures on T-35 and T-36 on the 2009-2010 year report due by April 15, 2010 of each school year, should reflect the total monies spent (rounded off to nearest dollar) for the entire school year of 2008-2009 ending June 30, 2009.

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) ٧i

Principal's Signature:

Joto.

ACTUAL EXPENDITURES - PROGRAM COMPARISON CHART 2 - (Form T36) TO INCLUDE BOOSTER CLUB FUNDING 0102-8002

Sports	Equipm	Equipment and supplies	Travel	- -	Aws	Awards	Coache (to i suppler ext	Coaches' salaries (to include supplemental and extended	Faci	Facilities improvements	Public (if sport	Publications (if sport-specific)
			DATE OF THE PROPERTY OF THE PR				unome	amount required)				***************************************
Merchanism Company of the Company of	Expen	Expenditures	Expenditures	itures	Expen	Expenditures	Expe	Expenditures	Expen	Expenditures	Expen	Expenditures
	School	Booster	School	Booster	School	Booster	School	# Coaches for all levels / # Teams for all levels	School	Booster	School	Booster
G track	400.00		70				2312.50		29,000			
B track	\$ 100 m		PH.				28.17.50	- Carrier			ACCOLABORATION AND ACCOLABORATIO	
G tennis	1448,65)5				175%,00	1 / 2				
B tennis	15899		X				11674.961	age or the second secon				
G volleyball	754,98	302,47	V		134.00		3000	99. J. 2				
B wrestling												
G (list sport)			Z		A STATE OF THE STA							
B footbail	18,349.99	12,341.971 9,001.82	**************************************		29.188	235.14	7.426.2	8/1				
G (list sport)			gen disament garage									
B (list sport)			7									

Total expenditures on T-35 and T-36 on the 2009-2010 year report due by April 15, 2010, should reflect the total monies spent (rounded off to nearest dollar) for the entire school year of 2008-2009 ending June 30, 2009.

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		=xpenditures	tures		Percentage		
Boys		/s	36,132.45		5810M	5 x . ~	C_{ij}
Girls			08.180.20 08.180.20		1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	Coff my for some	CO10
	Total: /	100 18	であるではり	12:59	400%		1 /
	200	18011 8					

Principal's Signature:

2009-2010 KHSAA TITLE IX ATHLETICS AUDIT (Form T-41) 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.

A TANKS TANKS TO THE TANKS TO T		ADVANTAGE TO	
Areas of Compliance:	GIRLS' PROGRAM	BOYS' PROGRAM	NEITHER PROGRAM
OPPORTUNITIES			
Accommodation of Interest and Abilities			<u></u>
BENEFITS			
Equipment and Supplies			
Scheduling of Games and Practice Time			
Travel and Per Diem Allowances			L/
Coaching			
Locker Rooms, Practice and Competitive Facilities			
Medical and Training Facilities and Services			
Publicity			
Support Services			
Housing and Dining	and the second s		
Tutoring			V
Athletic Scholarships			

If an advantage/inequity, is indicated, correctiv	<i>r</i> e action should be shown on the
Corrective Action Plan, Form T-60,	r.P
Corrective Action Plan, Form T-60,	1/20-10
Principal's Signature XVIII	Date: 4-30-10

in the

111

1.45

FAX TRANSMITTAL COVER SHEET

Glasgow High School 1601 Columbia Avenue Glasgow, KY 42141 270-651-8801 FAX 270-651-5189

Date: June 8, 2010

Pages (including cover sheet): 2

Send to:

Kathy Johnston KHSAA

Fax #: 859-293-5999

Description/Remarks: T-60 Corrective Action Plan for Glasgow High School

From: Lora Garrett

270-576-2791

If there are any problems with this transmission, please call the phone number above.

SCHOOL NAME Glasgow High School

CORRECTIVE ACTION PLAN 2009-2010 TITLE IX (FORM T-60)

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.
- encourages compliant schools to identify items for improvement (Column 1), activities to accomplish the improvement It is possible to attain compliance with Title IX and no longer need "corrective" action. However, the KHSAA strongly (Column 2) and a timetable for completion (Column 3) that will strengthen the athletic program. ٨Ĭ
 - You may copy this form as needed. Please attach corrective action plans along with audit forms and submit by April 15, 2010. **(**45

COLUMN		COLUMN 2	COLUMN 3
SPECIFIC ITEM FOR CORRECTION/ IMPROVEMENT	OR VEMENT	PLAN FOR SUGGESTED CHANGE	START DATE AND COMPLETION DATE OF CORRECTIVE ACTION
Girls' Basketball Locker Room	m	Update locker room to be comparable to Boys' Basketball Locker Room	Started 06/09 and will continue to work with new coach's suggestions towards completion by 11/10.
Girls" Softball Field		Have an onsite facility for girls' softball	Have begun work on new high school; softball field is part of the new plan; 8/12 completion date.
Girls' Weight Room		Make an area that is "female friendly" for purposes of weight training	lake an area that is "female friendly" for School Board has appropriated \$1000 for urposes of weight training purchase of equipment. Some equipment has been donated, also. An area has been created on stage in GHS gym for use during 2010-2011 school year. Also, new school design is supposed to include areas for both male and female students.
		May 60 fl	
Principal's Signature:		MW Date: 6	1-10

GARRETT CONSTRUCTION

INTERSCHOLASTIC ATHLETICS SURVEY (FORM T-63) Summary of Student Responses

School Year:	2009-10
School Name:	Glasaon HS
	Enrollment // (SHOULD AGREE WITH FORM T-1, COLUMN 1, ROW 3)
	Number of 9-11 Grade Students Surveyed: 430
	Number of 8 th Grade Students Surveyed: 165
Date:	MARCH 26,2010
Completed By:	12 Period Teachers
number 2. Under the number 3. Please sonly to the However requested 580 Number 553 Number Total R Grades	rize the Student Athletics Interest Surveys Form T-61 by listing the total of responses on the line next to each sport. The Other Category please provide a listing of the sports as well as the of students who are interested in participating. The Summary Form (T-63) and mail this Summary Form the KHSAA by April 15. Do not mail the student surveys (Form T-61). The Forms should be maintained in your files in the event they are add subsequently. The of Surveys the true of Surveys the true of Surveyed (Should be grades 9-11 and 8th grade if school has a system)
	ered The Survey? Survey Administered? Trankers Trankers Trankers
Give details on h	ow it was administered and to which school group, Example: English classes, is, etc. or advisee/advisor?)
<u> 1년</u> Cross Co	S) /s) Girls) Boys)

WRESTLING

List Intramural Sports students are interested in adding: (From Student Survey T-61 Question 6)

KHSAA Form T63 Rev. 11/09 Page 3/3

<u>Sport</u>	_ e s . f	<u>Number</u>
Sirls LaCrosse:		
Baseball	Marball	
Foetball	BADMINTON	
TENNIS	Softball	
Dance	Volleyball	
Soccer	Basketball	
articipation in No	n-School Sports Ac	tivities
(From Student Surv	ey T-61 Question 7)	
Sport .		Number
		ļ
		A CAMADA
Dance Cherus		
CKALLAGACIAG		
DISC GOLF		
VIVE COIT		
inconvenient 23 The sport I lik It's too exper		
Student Suggestion Try your best, up & Anything	ns to encourage parti ' "SKy is the limit is possible"	cipation." PE Every year i "Keep your head
Kille	Whell	4-35-10
		Data