

Family Matters

A PUBLICATION OF THE 15TH DISTRICT PTA

INSIDE THIS ISSUE

Greetings, Madame President (Cover)

Volunteer at CAP

Sansome Scholarship, Whitworth Award

Reflections

FROM THE PRESIDENT

One month in 2017 down, 11 to go. As parents, we want what is best for our child, and as a Parent Teacher Association (PTA), we want the same. With that said, it is time to think about where we have been, what is ahead, and where we need to be.

In February, we celebrate Kentucky PTA Founders Day, we attend Children's Advocacy Day at the state capitol, and we encourage participation in Take Your Family to School

Week. It is also time to apply for scholarships—for students, parents, and teachers—and other awards. And don't forget that February is a great time to continue recruiting new PTA members.

Always remember that the 15th District PTA is here to help your PTA however we can.

Heather Wampler

Heather Wampler, President

(502) 671-9451

15thdistrictpta.president@gmail.com

Save the Date

The 15th District PTA Annual Awards Banquet will be held at 6:30 p.m. on **Wednesday, May 10**. This festive event includes dinner and a celebration of school PTA achievements and advocacy. Tickets cost \$35 a person if purchased by **Mon., May 1**. After that date, tickets will cost \$45 a person. For more information, visit the 15th District PTA website or call **485-7450**.

Calendar of Events

March

- 1 15th District PTA Awards applications are due.
- 2 National Read Across America Day
- 7-9 National PTA Legislative Conference
- 7 JCBE Meeting
- 8 Elementary grading period ends.
- 13 Professional-Development (PD) Day (No school for students)

- 15 Evangeline J. Sansome Scholarship Application Deadline
- 20 Elementary Report Card Distribution
- 21 JCBE Meeting
- 21 15th District PTA Board Meeting
- 29 Middle and high school grading period ends.
- 30 School Day (make-up day for Jan. 5)
- 31 No School for Students or Teachers

15th District PTA Contact List 2016-17

President

Heather Wampler
15thDistrictPTA.President@gmail.com
(502) 671-9451 (cell)
(502) 290-5579 (home)

President-Elect

Autumn Neagle
autumn@argo-networks.com
(502) 718-2590

First Vice President—Programs

Eddie Squires
programs@15thdistrictpta.org
(502) 930-3516

Second Vice President—Membership

John Buie
membership@15thdistrictpta.org
(502) 439-1759 (cell)

Third Vice President—Ways and Means

Gay Adelmann
waysandmeans@15thdistrictpta.org
(502) 565-8397

Fourth Vice President—Communication

Liz Cannon
anncannon1968@gmail.com
(502) 905-1233

Fifth Vice President—Board Training

Nikki Hockman
drhockman@gmail.com
(502) 650-6525

Treasurer

Theresa Mayfield
15thDistrictPTA.Treasurer@gmail.com
(502) 689-2227

Secretary

Ben Kolb
benkolb8@hotmail.com
(502) 235-5429

Awards Consultant

Patty Martin
pattymartin9464@gmail.com
(502) 718-9464

Bullying Prevention Chairman

Callie Slone
15thdistrictptabullyingprevention@gmail.com
(502) 905-3428

Bylaws/Standing Rules Chairman (Local Units)

Kathleen Helm
iheartpta@yahoo.com
(502) 290-7363
(502) 432-8359

Diversity/Equity Consultant

Monica Lakhwani
monica.lakhwani@jefferson.kyschools.us
(502) 485-7269

Early Childhood Chairman

Carol Haddad
dpdh4@aol.com
(502) 634-3134

Exceptional Child Education Chairman

Pinky Jackson
pkjackson9@gmail.com
exceptionalchildren@15thdistrictpta.org
(502) 523-3571

Family Resource and Youth Services Center Director

Adrian Oldham
adrian.oldham@jefferson.kyschools.us
(502) 485-3703

Health and Safety Chairman

Dana Moody
dana.moody@passporthealthplan.com
(502) 821-0686

Hospitality Consultant

Laura Brown
lauraeb32@gmail.com
(502) 424-2677

Kentucky PTA President (Consultant)

Cherie Dimar
kypta.president@gmail.com
(502) 693-8104

Legislative—State and Federal Chairman

Brian Wampler
bwampler68@gmail.com
(502) 671-9450

Male Engagement

Cliff Irons
ironsclifford@gmail.com
(502) 807-5695

Non-Dues Revenue Chairman

Caitlin Yarbrough
cyar91@gmail.com
(502) 224-4025

Nutrition Initiatives Coordinator

Andrea Wright
andrea.wright@jefferson.kyschools.us
(502) 485-3186

Parent/Family Education

Adam Kesler
arkesler24@gmail.com
(502) 413-1639

Principal Representative

Ron Marshall
ron.marshall@jefferson.kyschools.us
(502) 485-8290

Recycling Chairman

Sharon Kesler
Sharonkesler24@gmail.com
(502) 413-1652

Scholarship Consultant

Carol Bartlett
csbartlett@campbellsville.edu
(502) 523-6641

Special Projects and Parliamentarian

Sharon Whitworth
swhitwo1@aol.com
(502) 592-4185

Student Representative

Kassidy Helm
iheartpta@yahoo.com
(502) 290-7363
(502) 432-8359

Teacher Representative

Heather McGovern
heather.mcGovern@jefferson.kyschools.us
(502) 485-8213
(502) 889-6884

Title I Representative

Zina Harris
zyt.hars27@gmail.com
(502) 807-1878
(502) 387-5842

JCPS Parent Relations Specialist

Justin Willis
justin.willis@jefferson.kyschools.us
(502) 485-7450

PTA Contact Information

15th District PTA
www.15thdistrictpta.org
485-3535

Kentucky PTA
www.kypta.org
226-6607

National PTA
www.pta.org
(703) 518-1200 or
800-307-4PTA (4782)

Facebook
Get Connected!

15th District PTA
www.facebook.com/15thDistrictPTA

Kentucky PTA
www.facebook.com/KentuckyPTA

National PTA
www.facebook.com/
/parentteacherassociation

For additional information about the PTA, visit the Kentucky PTA at **www.kypta.org** or the National PTA at **www.pta.org**.

Volunteer at CAP!

Your Work Here Helps All Students

Volunteering with your school PTA or Parent Teacher Student Association (PTSA) at the 15th District PTA Clothing Assistance Program (CAP) is a great way to help others.

Volunteers from schools, Jefferson County Public Schools (JCPS) offices, and local businesses and organizations are always welcome to schedule a time throughout the year to visit CAP. Your efforts to organize and stock clothing will help students and families from throughout Jefferson County.

Each school in the 15th District PTA is scheduled to visit CAP twice each year, but additional visits or more convenient scheduling is always available. CAP is also able to accommodate student service groups and weekend volunteers upon request.

Consider hosting a clothing drive before your group's visit. Your donations may be brought to CAP on the day of your group's visit or almost any weekday from 9 a.m. to 4 p.m. All types of new and gently used clothing and accessories are accepted, but

CAP has a chronic need for pants that fit elementary school and middle school boys and girls.

During January, the Eastern High PTSA conducted a carpool clothing donation and brought several bags of clothing when the school's volunteer group visited CAP on Tuesday, January 10. Hite Elementary also plans a school clothing drive leading up to the school's visit later this month.

CAP, located inside the Central High School Magnet Career Academy (MCA) football stadium at 319 South 15th Street, has served students and families since 1971 but remains one of the county's best-kept secrets. Each year, CAP provides roughly 10,000 students with new uniforms, socks, underwear, and a belt as well as allows the entire family to select items from the gently used clothing room. All of the clothing, coats, and accessories are provided for free by generous donors like you.

The following schools are scheduled to send volunteers to CAP. For more information or to reschedule, call **485-7450** or contact them on Twitter at **@PTA_CAP**.

March

- 1..... Engelhard Elementary, Foster Traditional Academy, Greenwood Elementary
- 2..... Frost Sixth-Grade Academy, Valley High, Wheeler Elementary
- 7..... Barret Traditional Middle, Fairdale High, Stonestreet Elementary
- 8..... Conway Middle, Johnsonsonton Road Elementary, Zachary Taylor Elementary

- 9..... Farnsley Middle, Cochrane Elementary
- 14..... Dunn Elementary, Doss High, Newburg Middle
- 15..... Fern Creek Elementary, Highland Middle, Kerrick Elementary
- 16..... Auburndale Elementary, Butler Traditional High, Watson Lane Elementary
- 21..... Dixie Elementary, Moore School, Semple Elementary
- 22 Coleridge-Taylor Montessori Elementary, Frayser Elementary, King Elementary
- 23 Cochran Elementary, Mill Creek Elementary, Seneca High
- 28 Olmsted Academy North, Rutherford Elementary, Western High
- 29 Hartstern Elementary, Trunnell Elementary, Westport Middle

DuPont Manual High PTSA

Eastern High PTSA

Kammerer Middle PTSA

Crosby Middle PTSA

Stophrer Elementary PTA

Lowe Elementary PTA

Norton Elementary PTA

Approaching a New

Autumn Neagle is a woman with many titles.

She's a 1994 alumna of Central High School MCA; a wife; a mother of two; a small business owner; and an energetic, multitasking community and civic volunteer.

Beginning on July 1, she will add a new title: President of the 15th District PTA. In December, Neagle was voted to serve in the inaugural role of president-elect, which continues through June. Neagle will then succeed current President Heather Wampler, whose second two-year term will expire at the end of June.

While the role will be Neagle's first time to serve as district-level president, she is a knowledgeable and veteran officer of school and district PTAs. Neagle most recently served as secretary of the 15th District PTA, where she coordinated the 2016 Reflections Art Contest and frequently visits, recruits, and trains new PTA officers. The creation of the president-elect position should allow a more cohesive transition into the lead role, which supports and coordinates more than 140 PTAs and PTSAs throughout Jefferson County.

Neagle is no stranger to change and adjustments. While growing up in Jefferson and Bullitt Counties, Neagle's family frequently moved and she attended 13 schools from kindergarten through graduation. That mobility brought challenges to maintaining young friendships, and the most difficult stretch was in sixth grade. While she was in the same Bullitt County school for sixth grade, a state law about class sizes resulted in her moving into a new classroom—and with new classmates—halfway through the school year.

"You adjust, and you learn," Neagle said.

Neagle proudly maintains many friendships from her middle and high school era. One relationship in particular proved especially providential. Neagle's English and theatre teacher Anne Rodier at Central High reached out to Neagle when she was new to Central. Rodier knew that Neagle had a theatre background and, as a new student, needed to establish connections. Rodier encouraged her to participate in her nonprofit community theatre group Not Ready for Shakespeare Players.

Neagle agreed, and after attending an eight-hour session at the theatre, she realized that her volunteering there could be a key to many doors. Approaching high school graduation in 1994, she met Mike, another Central student involved with the community theatre. The couple began dating in 1996 and married in June 2000. With a true theatrical flair, the couple's wedding had a 1940s-style theme with zoot suits and swing dancing. The reception was held in the Spalding Theatre on Fourth Street where, two generations earlier, Neagle's grandparents had met at a USO dance. Neagle's grandmother attended the wedding, her presence a blessing for the dance to continue.

Often, the community theatre group would donate the proceeds from sales to a charitable cause. There were no paid positions. It was the hard and unpaid work—often the most rewarding kind—that builds a community.

"We've always had an active side, whether it's the community or the PTA at the school, a shelter downtown, or helping kids with homework," Neagle said. "We've always had a very strong duty to our self and country."

In 2002, the Neagles launched Argo Networks, Inc., a computer and network technology company that has grown to 16 employees and specializes in information technology needs for 650 indoor tanning salons as well as some fitness clubs throughout North America. Recently, the business moved to Portland, where it has contributed to the West Louisville neighborhood's revival.

Presidential Season

Several years ago, the Neagles brought breakfast for the employees on a Friday and it turned into a weekly routine that the employees anticipate. The business has a family atmosphere where they frequently celebrate birthdays or attend a colleague's wedding or special event.

The Neagles have used their Central High connections to help young, aspiring talent. They've worked with Central High computer teacher Shawn Canaday to find interns, and two of the former interns now hold part-time jobs at Argo Networks.

Mike Neagle has continued his civic involvement, remaining active in area business and neighborhood associations. He also served on the School-Based Decision Making (SBDM) Council at Byck Elementary and on the Tech Committee at the Brown School.

Autumn Neagle, a vice president at Argo, earned a bachelor's degree in business administration in 2004. The couple welcomed their first child, Nicholas, who attended Byck Elementary from kindergarten through fourth grade. He is now a sixth-grade student at Brown School.

As the mom of a new kindergarten student, Neagle joined the school's PTA, serving as 1st vice president of Ways and Means and eventually as Byck's PTA president. The participation came naturally for Neagle, and she gained insight into the importance of dedicated volunteers and families among a school with a 97 percent rate of free and reduced-price meal eligibility.

Cherie Dimar, who served as 15th District PTA president from 2011 through 2013, met Neagle while she was attending a PTA training, and Neagle stood out for her ability to learn complex matters quickly and to juggle responsibilities and work efficiently. Dimar encouraged her to become involved on the district level.

"She was interested, and she was a hard worker," Dimar said. "I think she's got an upbeat personality, and she's fun to be

around. Volunteering should be fun and enjoyable, and she brings a positive spin to things."

Neagle joined the 15th District PTA as the 4th vice president and coordinated the organization's newsletter.

When her pregnancy took a difficult turn, Neagle resigned her PTA position, concentrating on health and recovery. She spent 52 days at Norton Hospital. Her daughter, Athena, spent 72 days at Norton.

When Neagle's health recovered, she rejoined the 15th District PTA as secretary. Autumn is often accompanied by Athena, who can be seen playing with a toy or munching a snack while her mother shuttles between Brown School, Argo Networks, home, any PTA meeting throughout Jefferson County, or the 15th District PTA Office at 319 South 15th Street.

Looking ahead to when her term begins on July 1, Neagle is hoping to help existing school PTAs become stronger and better trained. The district traditionally offers an annual training conference in the fall, and Neagle is hoping to offer more ongoing or monthly opportunities that are tailored

Autumn Neagle

PTA: President-Elect of the 15th District PTA

Day Job: Vice President of Argo Networks, Inc.

Home: Portland

Family: Husband, Mike, and two children, Nicholas, a sixth-grade student at Brown, and Athena, 2

Contact: autumn@argo-networks.com

to time-sensitive issues that are related to taxes, elections, or recruiting.

Neagle will also benefit with the remaining wisdom of Kentucky PTA President Cherie Dimar as well as outgoing president Heather Wampler, who will remain in a support role with the 15th District PTA.

An ongoing challenge for any existing PTA is recruiting and training new talent for the future. Starting a PTA from scratch takes resources and effort, and all schools would benefit with a constant eye on transitions to new leadership, Neagle said. Any 15th District PTA officer is quick to remind school PTAs that help is just a call or email away for advice about recruiting, book-keeping, and parliamentary procedures as well as following and interpreting regulations as they pertain to what is known as *Redbook*, the 65-page *Accounting Procedures for School Activity Funds* book that governs laws and regulations for PTAs.

"If we get our local PTAs better trained, we're more able to help them do what they need to do," Neagle said. "It's great we're helping them, but we need to teach them to fish."

Where does that come from, the desire to become involved, work for free, sacrifice personal time, and devote yourself to a cause that is bigger than you? The answer is not simple, and at the same time, it's not complex.

"We're trying to find a way to instill that with the kids," Neagle said. "They're both good kids, and I want them to stay that way. The best way to teach is by example."

ALL IN FAVOR

Congratulations to **Heather McGovern**, counselor at Bowen Elementary and teacher representative with the 15th District PTA. McGovern led a presentation on Wed., Jan. 11, for Cochrane Elementary parents and students that explained Kentucky Core Academic Standards (KCAS). More than 60 people attended the event, and the 15th District PTA provided pizza and refreshments.

Can you answer these five questions?

1. If you join your local PTA, do you also need to join your state and national PTA?
2. Give three reasons why someone should join a PTA.
3. Which of the following types of people can join your PTA?

a) Parents	e) Aunts/Uncles
b) Students	f) Business owner in the neighborhood
c) Teachers	g) School alumni
d) Grandparents	

4. What are some benefits to a PTA Membership that are provided by national PTA?
5. What are some benefits to a PTA Membership that are provided by national PTA?

If you struggled or don't know the answers, then check out *National Standards for Family School Partnerships* from National PTA E-Learning! This quick e-learning course will answer all these questions and more. Find it at www.PTA.com/elearning.

POP QUIZ

Scholarship and Award Opportunities

Evangeline J. Sansome Scholarship

The 15th District PTA offers the Evangeline J. Sansome Scholarship. The annual scholarships average about \$1,700 each and are typically distributed to 10 to 18 high school graduating seniors. To be eligible, a senior's high school PTSA must be a unit of the Kentucky Congress of Parents and Teachers and the PTSA must be current with its national, state, and district dues as well as its by-laws. The application deadline is **Wednesday, March 15**. For an application, visit the 15th District PTA website at <http://15thdistrictpta.org/programs/scholarships/>.

Sharon Whitworth Advocacy Award

Nominations are now being accepted for the Sharon Whitworth Advocacy Award. The award honors a program, project, or event that reflects an effort to create an awareness or advocacy about community, state, and/or national issues that affect the education, health, and/or safety of children. Eligible efforts include programs, projects, and/or activities that address funding and budget issues, voting and voter registration, candidate forums, advocacy awareness, advocacy training, and improving equity. To access a form, visit the 15th District PTA website. All nominees must be a member of a PTA or PTSA that is in good standing. All forms must be submitted through the U.S. Mail and postmarked by **Wednesday, March 1**. For details, see the 15th District PTA website or view the online version of *Family Matters*.

SUPPORT YOUR PTA/PTSA

20% OFF
REGULAR MENU PRICE ONLINE ORDERS
VALID 2/27/17 - 3/12/17 ONLY

Papa John
FOUNDER

PIZZA MAKER

Visit 15thDistrictPTA.org for school specific promo code.

Papa John's will donate 10% of your total online order to the 15th District PTA, and an additional 10% to each school using a school specific online promo code.

Every Child in Focus

How PTAs Can Better Support African-American Families

National PTA's Every Child in Focus is centered on strengthening family engagement in schools by celebrating important cultural distinctions and achievements, while highlighting solutions to potential educational issues. This February, we turn our focus to African-American families and the unique challenges they face in supporting student success.

Based on National PTA's Standards for Family-School Partnerships, let's explore ways PTAs can welcome and support urban families in the school community.

Standard 1: Welcoming All Families into the School Community

- Work with families from all neighborhoods and backgrounds to assume collective responsibility to identify and break down barriers to family engagement related to race, ethnicity class, family structure, religion and physical and mental disabilities.
- Develop a volunteer program that reaches out to parents from all neighborhoods and backgrounds, identifies their unique experiences and skills and offers varied volunteer opportunities for both home and school.

Standard 2: Communicating Effectively

- Survey families and students to learn about their issues and concerns. Share your plan to address those concerns.
- Create a PTA message board. Highlight events at school and in the community, and share what parents can do to help their children at home.

Standard 3: Supporting Student Success

- Ensure that all parents are included on school committees and that they represent all of the diversity throughout the building.
- Host meetings for the principal to present regular progress updates on reaching academic goals and progress.
- Provide families with strategies they can do at home to help their children reach those goals.

Standard 4: Speaking Up for Every Child

- Build social capital. Help parents to meet each other to reduce feelings of isolation and a lack of confidence.
- Empower families to advocate for their children. Plan workshops on how to ask the right questions about their children's placement and progress.
- Work with the school staff to provide information sessions about programs such as Gifted and Talented, International Baccalaureate or Advanced Placement classes. Reach out to under-represented populations to ensure access and equity for all.

Standard 5: Sharing Power

- Identify all the ways your school can include and consult with families in decisions that affect the school community.
- Ensure that your PTA is representative of all of the families in your school. Invite families from all backgrounds and cultures to join and recruit diverse leaders for your board.

Standard 6: Collaborating with Community

- Host a community resource fair that highlights programs that support the cultural, recreational, academic, health, social and other needs of families.
- Work with local minority focused media channels to promote special events that are happening at the school.
- Invite local churches to share information with their parishioners about school programs, curriculum, college and career prep and school events.

15th District PTA
319 South 15th Street
Louisville, KY 40203
www.15thDistrictPTA.org

Nonprofit Org.
U.S. Postage
PAID
Louisville, KY
Permit No. 1049

PTA[®]
everychild.one voice.

**Dated Material
Deliver Immediately**

Equal Opportunity/Affirmative Action Employer Offering Equal Educational Opportunities

2016-17 Reflections

Garrett Paragon, Churchill Park School, Award of Merit

The 2016-17 Reflections 15th District PTA Student Art Awards and Exhibition attracted more than 260 entries in art, photography, film, music, and dance. More than 140 students received special awards, and 42 students' works will progress to the state competition. Students were honored during a December 14 ceremony. This special night culminated a great deal of effort by families, school employees, and PTA members. Here is a small sampling of student talent. For a complete list of all student winners, see page 9 of the online version of *Family Matters*

Macey Rene Richardson, Pleasure Ridge
Park High, Award of Merit

Shriya More, Norton Elementary, Award of Merit

Mackenzie Smith,
duPont Manual
High, Award of
Excellence

JEFFERSON COUNTY PUBLIC SCHOOLS

2016-17

Reflections

15th District PTA

Student Art Awards and Exhibition

every child. one voice.®

Sallie Phillips Durrett Auditorium

Louisville Male High School

December 14, 2016

VISUAL ARTS

Miguel Angel Contreras, Wilkerson Traditional Elementary

Primary—Creative Interpretation

Kaylee Morgana Matthews, Dunn Elementary

Intermediate—Creative Interpretation

Francis Elizabeth Curtis, Noe Middle

Middle—Creative Interpretation

Morgan Kathleen Betsill, duPont Manual High

High—Creative Interpretation

Jenna Stasko, Jeffersontown Elementary

Additional Winner—Creative Interpretation

VISUAL ARTS— SPECIAL ARTIST

**Chase Vanderhoff,
Field Elementary**

Primary—Creative Interpretation
Special Artist

Melissa Mendez Fruto, Wilkerson Traditional Elementary
Intermediate—Creative Interpretation Special Artist

Ella Wright, Jefferson County Traditional Middle School
Middle—Creative Interpretation Special Artist

Jayne Almon, Pleasure Ridge Park High
High—Creative Interpretation Special Artist

Caleb Maddox, Seneca High
Additional Winner—Creative Interpretation Special Artist

PHOTOGRAPHY

Ruthie Nelson, Dunn Elementary
Primary—Creative Interpretation

Brooklynn Lake Nelson,
Camp Taylor Elementary
Intermediate—Creative Interpretation

Hannah Grace Avery,
Barret Traditional Middle
Middle—Creative Interpretation

Julia Easley, Seneca High
High—Creative Interpretation

Ryan Parker Kline, duPont Manual High
Additional Winner—Creative Interpretation

PHOTOGRAPHY— SPECIAL ARTIST

Alyssa Brand, duPont Manual High
High—Special Artist Creative Interpretation

Congratulations to these students whose artwork has also been sent to state competition:

- **Literature—Penelope Channell**, Lincoln Elementary Performing Arts School; **Suchita Tipirneni**, Stopher Elementary; **Dylan Jackson**, Wilkerson Traditional Elementary; **Jackson Neil Arnold**, Meyzeek Middle; **Akwelle Quaye**, duPont Manual High; and **Jacob Radford**, Seneca High.
- **Music Composition—Louisa Elizabeth Channell**, Lincoln Elementary Performing Arts School; **Sharayu Deo**, Lowe Elementary; **Maria Wright**, Camp Taylor Elementary; **Amos Kinloch**, Noe Middle; and **Brendan David Dugas**, Jeffersontown High.
- **Dance Choreography—Isabella West**, Dunn Elementary; **Bailey Hoffmann**, Middletown Elementary; **Ellie Avery**, Meyzeek Middle; and **Alexandria Kinard**, duPont Manual High.
- **Film Production—Wyatt Blake Willis**, Norton Elementary; **Kelsey Sharma**, Norton Elementary; **Duncan Huntley**, Kennedy Montessori Elementary; **Samuel Barreda**, Newburg Middle; **India Smith**, duPont Manual High; and **Gabrial Smith**, duPont Manual High

2016-17

Reflections

15th District PTA

Student Art Awards and Exhibition Awardees

Visual Arts

Primary Preschool–Grade 2

Creative Interpretation

Miguel Angel Contreras
*Wilkerson Traditional
Elementary*

Award of Excellence

Katie Ross Nelson
Dunn Elementary

Shanel Thomas
*Wilkerson Traditional
Elementary*

Molly DeMoss
Jeffersontown Elementary

Award of Merit

Shriya More
Norton Elementary

Alisa Grace Reimer
Bowen Elementary

Primary— Special Artist Preschool–Grade 2

Creative Interpretation

Chase Vanderhoff
Field Elementary

Award of Excellence

Josiah Sherman
Camp Taylor Elementary

Barack Jeilah
Camp Taylor Elementary

Savanna England
Camp Taylor Elementary

Intermediate Grades 3–5

Creative Interpretation

Kaylee Morgana
Matthews
Dunn Elementary

Award of Excellence

Jenna Stasko
Jeffersontown Elementary

Aiden Vilo
Stophers Elementary

Joshua Leonard Kepnes
Stophers Elementary

Award of Merit

Luis Gomez Vasquez
Camp Taylor Elementary

Keegan Sheehan
Chenoweth Elementary

Intermediate— Special Artist Grades 3–5

Creative Interpretation

Melissa Mendez Fruto
*Wilkerson Traditional
Elementary*

Award of Excellence

Ken Nell Churchill
Churchill Park School

Annie Nethery
*Wilkerson Traditional
Elementary*

Ana Ness
St. Matthews Elementary

Award of Merit

Hussein Khamis
Camp Taylor Elementary

Luis Bucio
Bowen Elementary

Middle Grades 6–8

Creative Interpretation

Francis Elizabeth Curtis
Noe Middle

Award of Excellence

Alexandria Brown
Newburg Middle

Maya Hardin
Brown School

Kayla Jin Garrett
Noe Middle

Award of Merit

Katelynn Linet
Crosby Middle

Robert Durning
Kammerer Middle

Middle— Special Artist Grades 6–8

Creative Interpretation

Ella Wright
*Jefferson County Traditional
Middle*

Award of Excellence

D'Marion Splunge
Binet School

LaShawn Glen
Binet School

High Grades 9–12

Creative Interpretation

Morgan Kathleen Betsill
DuPont Manual High

Award of Excellence

Mackenzie Smith
DuPont Manual High

Jackson Penna
Pleasure Ridge Park High

Catie DeVenuto
DuPont Manual High

Award of Merit

Jeanette Marris
Hansen
Pleasure Ridge Park High

Macey Rene Richardson
Pleasure Ridge Park High

High— Special Artist Grades 9–12

Creative Interpretation

Jayne Almon
Pleasure Ridge Park High

Award of Excellence

Caleb Maddox
Seneca High

Jacob Pritchett
Churchill Park School

Sarah Stanfill
DuPont Manual High

Award of Merit

Garrett Paragon
Churchill Park School

Marty Eastwood
Binet School

Photography

Primary Preschool–Grade 2

Creative Interpretation

Ruthie Nelson
Dunn Elementary

Award of Excellence

Madeyn Rose Glassner
Lowe Elementary

Ethan Wright

Brandeis Elementary

Dashel Parker Sutton

*Lincoln Elementary
Performing Arts School*

Award of Merit

Henry Purcell
Middletown Elementary

Ethan Wright

Brandeis Elementary

Intermediate Grades 3–5

Creative Interpretation

Brooklyn Lake Nelson
Camp Taylor Elementary

Award of Excellence

Montzerrat Daylin
Ramon
Camp Taylor Elementary

Isabel Star Hagan

Field Elementary

Journey Wells

*Kennedy Montessori
Elementary*

Award of Merit

Morgan Jackson
Bowen Elementary

Joshua Leonard Kepnes

Stopher Elementary

Middle Grades 6–8

Creative Interpretation

Hannah Grace Avery
Barret Traditional Middle

Award of Excellence

Aaron Meredith
Newburg Middle

Sara Morgan

Kammerer Middle

Courtney Reese Sandy

Crosby Middle

Award of Merit

Allie Senn

Noe Middle

Sheha Patil

Meyzeek Middle

High Grades 9–12

Creative Interpretation

Julie Easley
Seneca High

Award of Excellence

Ryan Parker Kline
DuPont Manual High

Freedom Lefler

Pleasure Ridge Park High

Mirlenis Estacholi Smith

Seneca High

Award of Merit

Sofia DeVenuto
DuPont Manual High

Nathan Thompson

Pleasure Ridge Park High

High— Special Artist Grades 9–12

Creative Interpretation

Alyssa Brand
DuPont Manual High

Literature

Primary Preschool–Grade 2

Creative Interpretation

Penelope Channell
*Lincoln Elementary
Performing Arts School*

Award of Excellence

Savannah Grace Nichols
*Wilkerson Traditional
Elementary*

Annamae Spencer

Chenoweth Elementary

Brody Wathen

Bowen Elementary

Award of Merit

Caedym Huntley
*Kennedy Montessori
Elementary*

Nathan David Kolb

Bowen Elementary

Intermediate Grades 3–5

Creative Interpretation

Suchita Tipirneni
Stopher Elementary

Award of Excellence

Jaxson Leining
Bowen Elementary

Jasmine Looi

Dunn Elementary

Alison Perezlima

Gilmore Lane Elementary

Award of Merit

Lily Whorton
*Greathouse/Shryock
Traditional Elementary*

Noah Leitner

Lowe Elementary

Intermediate— Special Artist Grades 3–5

Creative Interpretation

Dylan Jackson
*Wilkerson Traditional
Elementary*

Award of Excellence

Isabella Huntley
*Kennedy Montessori
Elementary*

Middle Grades 6–8

Creative Interpretation

Jackson Neil Arnold
Meyzeek Middle

Award of Excellence

Sarah Woodson
Crosby Middle

Ella Bean

Barret Traditional Middle

Zoë Maria Brown

Barret Traditional Middle

Award of Merit

Sierra Nichole Carson
Kammerer Middle

Anya Kaltenhauser

Kammerer Middle

High Grades 9–12

Creative Interpretation

Akwelle Quaye
DuPont Manual High

Award of Excellence

Julia Easley
Seneca High

Julia Stekardis

DuPont Manual High

Cassidy Given

Louisville Male High

Award of Merit

Tara Wischer
Phoenix School of Discovery

Mark Hickey

Iroquois High

High— Special Artist Grades 9–12

Creative Interpretation

Jacob Radford
Seneca High

Award of Excellence

Jamesha Simms
Seneca High

Evan Ryan Armstrong

Binet School

Donaven Higgins

Binet School

Award of Merit

Rodney Duardo-Bauta
Binet School

Dylan Haney

Binet School

Music Composition

Primary Preschool–Grade 2

Creative Interpretation

Louisa Elizabeth
Channell
*Lincoln Elementary
Performing Arts School*

Award of Excellence

Sequoia Waddell
Lowe Elementary

Intermediate Grades 3–5

Creative Interpretation
Sharayu Deo
Lowe Elementary

Award of Excellence
Myles Hayden
*Lincoln Elementary
Performing Arts School*

Josephine Jane Channell
*Lincoln Elementary
Performing Arts School*

Jonathan Dylan Kepnes
Stopher Elementary

Award of Merit
Aubrey Anderson
Camp Taylor Elementary

Lauren Makenzie Kuprion
Bowen Elementary

Intermediate— Special Artist Grades 3–5

Creative Interpretation
Maria Wright
Camp Taylor Elementary

Middle Grades 6–8

Creative Interpretation
Amos Kinloch
Noe Middle

Award of Excellence
Caleb Dries
Meyzeek Middle

High Grades 9–12

Creative Interpretation
Brendan David Dugas
Jeffersontown High

Dance Choreography

Primary Preschool–Grade 2

Creative Interpretation
Isabella West
Dunn Elementary

Intermediate Grades 3–5

Creative Interpretation
Bailey Hoffmann
Middletown Elementary

Award of Excellence
Journey Wells
*Kennedy Montessori
Elementary*

Desiree Forshee
St. Matthews Elementary

Trinity Lavender
Bowen Elementary

Award of Merit
Mariah Jones
Camp Taylor Elementary

Middle Grades 6–8

Creative Interpretation
Ellie Avery
Meyzeek Middle

Award of Excellence
Morgann Vann Lazrovitch
Crosby Middle

High Grades 9–12

Creative Interpretation
Alexandria Kinard
DuPont Manual High

Award of Excellence
Jamia Croft
DuPont Manual High

Avery McGhee
DuPont Manual High

Faith Destiny Brown
DuPont Manual High

Award of Merit
Nathan Cathey
Louisville Male High

Film Production

Primary Preschool–Grade 2

Creative Interpretation
Wyatt Blake Willis
Norton Elementary

Award of Excellence
Charles Riley
Dunn Elementary

Intermediate Grades 3–5

Creative Interpretation
Kelsey Sharma
Norton Elementary

Award of Excellence
Betrice Davis
Chenoweth Elementary

Avery Lynn Grumley
Dunn Elementary

Jake Rydberg
Stopher Elementary

Award of Merit
Kevin Campos Ruiz
Bowen Elementary

Intermediate— Special Artist Grades 3–5

Creative Interpretation
Duncan Huntley
*Kennedy Montessori
Elementary*

Middle Grades 6–8

Creative Interpretation
Samuel Barreda
Newburg Middle

Award of Excellence
Madelyn Linet
Crosby Middle

Noah Grebe
Meyzeek Middle

Stella Jones
Meyzeek Middle

Award of Merit
Lynnette Harris
Newburg Middle

High Grades 9–12

Creative Interpretation
India Smith
DuPont Manual High

Award of Excellence
Jessica Box
Pleasure Ridge Park High

High— Special Artist Grades 9–12

Creative Interpretation
Gabrial Smith
DuPont Manual High

The First Task **ASK!**

Is to

ACHIEVEMENT	
Ask Yourself	Ask Your Teacher
Is my child working above grade-level expectations?	Has my child been screened for the Primary Talent Pool or Advance Program in his or her current school?
My child met the criteria and is in a Primary Talent Pool or Advance Program. What does this mean?	What is being done to differentiate activities to meet my child's individual needs? Is my child involved in enrichment opportunities at school, such as Future Problem Solving, Quick Recall, Beta Club, and the National Honor Society? What are the procedures for getting in these programs?
Do I know the difference between the comprehensive program and Advance Program?	How will my child's experience in school differ because of his or her involvement in the Advance Program?
Am I aware of my child's strengths and weaknesses?	When will I receive a Gifted Student Service Plan on my child?
At home, do I have clear expectations, consequences, and responsibilities that address my child's social and emotional needs?	What are the structures that I need to have in place to meet my child's social and emotional needs? How does he or she respond with peers? Does my child have friends of the same age?
How do I plan to communicate with my child's teachers?	What opportunities are available for me to volunteer in my child's school? What is the best way for me to contact you regarding my child's progress?
What enrichment opportunities in the community are available for my advanced child?	What outside activities are available in my community for advanced learners? Can you provide me with contact information?
How might I support my child's higher-level abilities at home?	In an effort to keep my child working above grade level, what enrichment activities can I expose my child to in order to encourage his or her potential? How can I support learning at home?

"High achievement always takes place in the framework of high expectation."—Charles Kettering

CONTACT

La'Tonya Frazier
Advance Program Coordinator
485-7424
latonya.frazier@jefferson.kyschools.us

The First Task **ASK!** Is to

BEHAVIOR	
Ask Yourself	Ask Your School
Do I know how my child is expected to behave in the school/bus setting?	What are you doing to educate my child on the expectations you have regarding behavior?
Am I aware of any behavior issues that I need to address with my child?	How can you help me keep my child from getting into fights? (Share any behavior issues with the school.)
Have I read the Jefferson County Public Schools (JCPS) <i>Student Support and Behavior Intervention Handbook</i> ?	Does my child truly know what is required in order for him or her to avoid disciplinary action?
Do I know the behavior violations and the corresponding consequences? (See the <i>Student Support and Behavior Intervention Handbook</i> .)	What is being done to ensure that all students are well-behaved and safe? What does <i>progressive discipline</i> mean?
At home, do I have clear expectations and consequences? Do I hold my child accountable for his or her choices?	What are the discipline policies that I, as a parent, need to be aware of and enforce at home? What are Positive Behavior Interventions and Supports (PBIS)?
How do I plan to communicate with the school when there are possible problems that I am aware of? Do I have the phone numbers and email addresses of the school administration?	What is the best way for me to communicate with the school regarding anything I need to share with you? Is there a phone/email list available?
What am I doing to make sure my child realizes that violence is not acceptable?	How do you use suspensions? Is it a last resort?
How might I support the school policies and procedures at home?	If my child is suspended, is there an appeal process?

"If you want to change attitude, start with a change in behavior." —William Glasser

CONTACT

Dr. Katy Zeitz
Assistant Superintendent for Academic Achievement Area 5
VanHoose Education Center
485-6266
katy.zeitz@jefferson.kyschools.us

The First Task **ASK!** Is to

ENGAGEMENT	
Ask Yourself	Ask Your Teacher
Do I know what my child is supposed to be taught this school year?	What are you doing to ensure that my child is learning what he or she is supposed to learn?
Am I aware of my child's strengths and weaknesses?	How and when will you communicate with me to let me know what is going on with my child?
Do I know the homework policy?	Does my child know what is required in order for him or her to get top grades on each piece of work?
Do I know any programs or resources at school that would benefit my child? What is the procedure for enrolling in these programs?	What is being done to ensure that all students are included in rigorous classes and lessons?
At home, do I have clear expectations, consequences, and responsibilities that are age-appropriate for my child?	What are the discipline policies that I, as a parent, need to be aware of and enforce at home?
How do I plan to communicate with the teachers?	What opportunities are available for me to volunteer in my child's school?
What enrichment and extended learning opportunities in the community am I exposing my child to?	How does my child interact with others in the class?
How might I support the teacher at home?	If my child is falling behind, what acceleration opportunities will you provide to keep him or her on grade level?

"We must have attachment before assessment. Students need access to reach success." —Dr. John D. Marshall

CONTACT

Delquan Dorsey
Community Engagement Coordinator
VanHoose Education Center, 3rd Floor
3332 Newburg Road
485-3655
delquan.dorsey@jefferson.kyschools.us

www.jefferson.kyschools.us

Equal Opportunity/Affirmative Action Employer Offering Equal Educational Opportunities
40087 DiversityFirstTaskFlier rev 9/16 jl

The First Task **ASK!**

Is to

TITLE I

Ask Yourself	Ask Your School
Is my child attending a Title I school?	What are the requirements for being a Title I school?
Do I know what <i>Title I</i> means?	What are the benefits of attending a Title I school?
Did I attend the annual Title I meeting?	Was an annual Title I meeting held?
Did I read, sign, and return the School Compact Form?	Did you send a School Compact Form home with my child?
Did I read the Title I Policy?	Did you share and explain the Title I Policy?
Is my child invited to participate in any extra learning opportunities?	What extra learning opportunities are available for my child?
Did I make sure my child is participating in the extra learning opportunities that were recommended?	What extra learning opportunities is my child receiving?
Do I know how my child is doing in his or her classes?	Are the extra learning opportunities making a difference in my child's progress?
Did I attend parent meetings, such as conferences, informational meetings, and parent trainings?	What can I do to help my child at home?

"We must have attachment before assessment. Students need access to reach success." — Dr. John D. Marshall

CONTACT

Linda Handley
Director, Title I
485-3240
linda.handley2@jefferson.kyschools.us

www.jefferson.kyschools.us

Equal Opportunity/Affirmative Action Employer Offering Equal Educational Opportunities
40087 DiversityFirstTaskFlier rev 9/16 jl

The First Task **ASK!**

Is to

OMBUDSMAN

Ask Yourself	Ask Person Involved
What is my contribution to the situation?	Would you partner with me on sorting this matter?
Could I do something differently to handle the situation?	When is a good time to discuss the situation?
What are my feelings about the situation?	What information might you have that I should know?
What are the “blind spots” in my facts?	Could you help me understand the situation from your perspective?
Am I making any assumptions?	How are you feeling about this situation?
Is there a better way to address the situation than talking about it?	What can I do to improve our interaction?
What do I hope to accomplish?	What is your advice on handling the matter in the future?

“The Ombuds Office increases social capital in the district by enhancing communication and mitigating conflict.” —Mindy Eaves

CONTACT

Mindy Eaves
Ombudsman

485-6644

mindy.eaves@jefferson.kyschools.us

www.jefferson.kyschools.us

Equal Opportunity/Affirmative Action Employer Offering Equal Educational Opportunities
40087 DiversityFirstTaskFlier rev 9/16 jl

The First Task **ASK!**

For Students Is to

CURRICULUM

Ask Yourself	Ask Your Teacher
Do I know what I am supposed to be taught this school year?	What are you doing to ensure that I learn what I am supposed to learn?
Am I aware of my strengths and weaknesses?	How and when will you communicate with me regarding my strengths and weaknesses?
Do I know the homework policy?	What is our homework policy?
At home, do I have clear expectations, consequences, and responsibilities that are age-appropriate for me?	What are our classroom rules, expectations, and rewards? What are the school's rules, expectations, and rewards?
How do I communicate with my teachers?	What is the acceptable way for me to let you know if I need help with school work, school problems, or home issues?
What enrichment and extended learning opportunities are available to me?	What enrichment and extended learning opportunities are available to me?
Am I on the right path to college and/or career readiness?	How do I know that I am on the right path to college and/or career readiness?

BEHAVIOR

Do I have a voice when behavior problems come up?	Will I get to tell my side of the story?
What do I do when it comes to bullying?	What can I do to help our school be bully-free?

ACHIEVEMENT

Am I working above grade-level expectations?	Have I been screened for the Primary Talent Pool or Advance Program?
I met the criteria for the Primary Talent Pool or Advance Program. What does this mean?	I met the criteria for the Primary Talent Pool or Advance Program. What does this mean? What are my choices?

*"Every student deserves every opportunity to become the best person they aspire to be."
— Diane Porter, Jefferson County Board of Education*

CONTACT

Dr. John D. Marshall
Chief Equity Officer
VanHoose Education Center, 3rd Floor
3332 Newburg Road
485-3506
john.marshall@jefferson.kyschools.us

www.jefferson.kyschools.us

Equal Opportunity/Affirmative Action Employer Offering Equal Educational Opportunities
40087 DiversityFirstTaskFlier rev 9/16 jl

The First Task **ASK!**

For Students Is to

BULLYING PREVENTION

Ask Yourself	Ask School Staff
Is this bullying or peer conflict?	How do I know the difference?
If it is bullying, how do I report it?	Where do I report it, and to whom do I give the report?
After reporting, what can I expect as next steps?	Who will follow up with me, and when will that happen?
Who is my trusted adult at home whom I need to make aware of this?	Is there a report form I can take home to guide discussion with my parent/guardian?
What help do I need to feel confident so that I can succeed in school?	How will I be included in the action plan?

“The world is a dangerous place to live; not because of the people who are evil, but because of those who look on and do nothing.” —Albert Einstein

CONTACT

Cheryl Dolson
Bullying Prevention Specialist
485-6526
cheryl.dolson@jefferson.kyschools.us

www.jefferson.kyschools.us

The First Task **ASK!**

For Parents Is to

BULLYING PREVENTION

Ask Yourself	Ask Your Child
Is this bullying or peer conflict?	How do I know the difference?
How can I help my child feel confident about speaking up?	What do you need from me?
How can I help my child include all information necessary to address the situation?	Who bullied you? What did they say or do? Where did this happen? Were there witnesses? How long has this been going on?
To whom do I need to report this at school?	To whom have you talked about this at school? Did you fill out a report form?
What do I need to do to help my child feel confident so that he or she can succeed in school?	What else can I do to help you through this?
How can I make sure my child will have input in an action plan?	How can we include you in the action plan to make sure your needs are met?

*"The world is a dangerous place to live; not because of the people who are evil, but because of those who look on and do nothing."
—Albert Einstein*

CONTACT

Cheryl Dolson
Bullying Prevention Specialist
485-6526
cheryl.dolson@jefferson.kyschools.us

www.jefferson.kyschools.us

The First Task **ASK!**

Is to

Combating the Summer Slump

CHOOSING SUMMER PROGRAMS

Ask Yourself	Ask the Out-of-School-Time (OST) Provider
How successful is the program that my child is interested in?	How does the program assess or track each child's progress?
Is the program staff experienced and well trained?	What is the typical experience of the staff who will be working with my child? What training does the staff receive?
What types of summer activities am I interested in for my child?	Will my child get physical exercise, opportunities for cultural enrichment, and practice in reading, math, and other skills? Will my child have the opportunity to choose his or her activities?
How do children usually spend their day in this program?	How is a typical day/week organized? How will my child spend his or her time?
When is this program offered?	What are the program hours and dates?
Is this program affordable?	Does the program offer scholarships or financial aid? If so, how does one qualify?
Will food and snacks be provided?	Does the program provide healthy food and snacks?
How will the staff interact with my child?	How does the program promote positive interaction between the youth and staff?
What if my child has special learning or physical needs?	How does the program accommodate children with special learning needs, physical needs, or allergies?
What type of program environment do I want for my child?	How does the program staff ensure a safe and healthy environment?
How will I be involved in my child's summer activities?	What opportunities, if any, are available for parents to be involved?
Will my child participate in field trip opportunities? If so, is there a cost?	Does the program provide field trips at an additional cost? If so, what is the cost?
Is there an application process and deadline to apply for the program?	When and how do I apply for my child to attend the program?

"Intellectual learning should commence at birth and cease only at death." —Albert Einstein

CONTACT

Sylena Fishback
 VanHoose Education Center, 3rd Floor
 3332 Newburg Road
485-7967
sylena.fishback@jefferson.kyschools.us

www.jefferson.kyschools.us

Equal Opportunity/Affirmative Action Employer Offering Equal Educational Opportunities
 40087 DiversityFirstTaskFlier rev 9/16 jl

The First Task **ASK!** Is to

SCHOOL-BASED DECISION MAKING (SBDM) COUNCIL—INFORMED DECISION MAKING

Ask Yourself	Ask Your Principal/Chairperson
Do I have access to the information necessary to make informed decisions prior to the council meetings?	Can you email me a copy of the meeting agenda, minutes to be approved, and any documents that we will be discussing/approving at our next meeting prior to that meeting?
Do I have current copies of the council bylaws and policies?	Are the bylaws and policies updated? If not, what is the plan to update the bylaws and policies to ensure that they promote student achievement?
How will I communicate council information to my role group?	How is the information contained in these policies communicated to stakeholders?
Do I have access to the most recent state test data?	How and when will the state test data be presented to the council?
Does the council discuss/analyze ongoing accountability data (beyond the state test data) to inform its decisions?	What accountability data will be regularly presented to the council?
Do I know how to access our current Comprehensive School Improvement Plan (CSIP)?	How will the council monitor the implementation of the CSIP?
How can I access our current budget?	How often will the council receive budgetary updates? How will these funds be monitored to ensure that they have the highest impact on student achievement?
Am I aware of the current process for the development of the CSIP and school budget?	Are there any improvements that need to be made to the current process to ensure that the council makes the most informed decisions possible?

“The school council shall have the responsibility to set school policy consistent with district board policy which shall provide an environment to enhance the students’ achievement and help the school meet the goals established by KRS 158.645 and 158.6451.” —KRS 160.345

CONTACT

Dr. Shawna L. Stenton
Office of School-Based Decision Making (SBDM)
VanHoose Education Center
485-3056
shawna.stenton@jefferson.kyschools.us

www.jefferson.kyschools.us

Equal Opportunity/Affirmative Action Employer Offering Equal Educational Opportunities
40087 DiversityFirstTaskFlier rev 9/16 jl

The First Task **ASK!**

Is to

RESTORATIVE PRACTICES	
Ask Yourself	Ask Your School
Am I familiar with the restorative practices policy in the Jefferson County Public Schools (JCPS) <i>Student Support and Behavior Intervention Handbook</i> ?	What are restorative practices?
Do I know if restorative practices are used at my child's school?	What restorative practices are specifically used at this school?
Am I aware of the behaviors in which restorative practices are an appropriate response?	Will restorative practices be used to restore relationships even if suspension is used?
Do I teach my child that there is an obligation to repair relationships damaged by behavior and discipline issues?	Are all teachers trained to appropriately use restorative practices in the classroom?
At home, how can I reinforce the use of restorative language and behavior?	How can you help my child find better ways to resolve conflict?
Do I believe restorative practices are a sufficient response to conflicts in schools?	How effective are restorative practices in resolving school-based conflict?

"Restoration is not about leniency. It's about repairing harm, accountability, and altering behavior." —Dr. Cherie Dawson-Edwards

CONTACT

Dr. Katy Zeitz
 Assistant Superintendent for Academic Achievement Area 5
 VanHoose Education Center
485-6266
katy.zeitz@jefferson.kyschools.us

The First Task **ASK!**

For Staff Is to

MOBILE ASSESSMENTS	
Ask the Student	Ask Yourself
Do you want to harm yourself or others?	Is the student an immediate danger to himself/her-self or others?
Do you have a plan to harm yourself or others?	Does the school articulate that he or she has a plan?
Do you have access to a weapon(s)?	Does the student have access to weapons or drugs (legal or illegal)?
Do you have a trusted adult that you feel comfortable talking to?	Have you seen a significant change in the student's behavior?
	Has there been a significant change in the student's home life?
	Does the student have a support system?

.....

CONTACT

Michelle Sircy
Lead Counselor
485-6781
michelle.sircy@jefferson.kyschools.us

Joe Bargione
Lead Psychologist
485-6052
joe.bargione@jefferson.kyschools.us

SUPPORT YOUR PTA/PTSA

20% OFF

REGULAR MENU PRICE ONLINE ORDERS
VALID 2/27/17 - 3/12/17 ONLY

Papa John
FOUNDER®

PIZZA MAKER

Visit 15thDistrictPTA.org for
school specific promo code.

**Papa John's will donate 10% of your total online order to the 15th District PTA,
and an additional 10% to each school using a school specific online promo code.**

With your support, the 15th District PTA is proud to sponsor:

- Advocacy
- Reflections Art Program
- Scholarships
- Bullying Prevention Workshops
- Support Early Childhood Community Events
- Awards Banquet & Celebration
- And many other programs and projects
- Clothing Assistance Program (CAP)
- Spelling Bee
- Board Trainings

Papa John

Offer good online only for regular menu price orders. Not valid with any other coupons or discounts. Limited delivery area.

Delivery fee may apply and is not subject to discount offer. Customer responsible for all applicable taxes. © 2017 Papa John's International, Inc. All Rights Reserved. 187872