

Students return Aug. 6 for half-day

We are anxiously awaiting the arrival of all students back to school. It is our expectation that your child will experience one of the most successful and rewarding school years in his/her school history. As the primary instructional leader for the Crittenden County Schools, I am optimistic that the Crittenden County Schools will be each and every parent's "school of choice."

At the beginning of a school year, it is important for you to know that there is a purposeful commitment by the district leadership and the board of education to improve student achievement in this school district. We are committed to implementing the following district/school standards for continuous improvement:

- Building strong relationships with students, families and the community at large;
- Setting high expectations for academic performance at all levels;
- Creating safe/orderly, inviting learning environments for all students, and
- Seeking efficient methods for maximum use of all available resources.

School, family and community partnerships

We believe that "students do not care how much you know, until they know how much you care." Creating positive communication methods, recognizing the positive contributions of students and staff, and developing true supportive relationships between

Letter from the superintendent Dr. Rachel Yarbrough

schools, families and the community will ensure that the students enrolled in Crittenden County Schools know that we genuinely care about their academic successes and will do whatever it takes to help them learn at high levels.

It is our belief that the way schools care about children is reflected in the way the schools care about the children's families. This view assumes that both the family and the community are partners with the school in children's education and development. Partners recognize their shared interests in and responsibilities for children, and they work together to create better programs and opportunities for students. When parents, teachers, students and others view one another as partners in education, a caring community forms around student learning and continuous improvement.

Academic performance commitments

Continuous improvement with regard to curriculum, instruction and

assessment for student learning will be priorities throughout this school year. We will ensure that our curriculum for students in rigorous, intentional and aligned with state and local standards. The Crittenden County Schools will use multiple evaluation and assessment strategies to continuously monitor and modify instruction to meet student needs and support proficient student work. The school's instructional program will actively engage all students by using effective, varied and research-based practices to improve student academic performance.

Learning environment commitments

The Crittenden County Schools/District will function as an effective learning community and support a safe, orderly school climate conducive to performance excellence. We will work with families and community groups to remove barriers to learning in an effort to meet the intellectual, social, career and developmental

2008-09 Student Calendar

Aug. 6	Half-day: Opening Day
Sept. 1	No school: Labor Day
Sept. 24	Half-day: Teacher collaboration
Oct. 10	No school: Teacher planning
Oct. 13-17	No school: Fall break
Nov. 4	No school: Election Day
Nov. 26-28	No school: Thanksgiving break
Dec. 22 to Jan. 2	No School: Christmas break
Jan. 5	Classes resume
Jan. 14	Half-day: Teacher collaboration
Jan. 19	No school: Martin Luther King Jr. Day
Feb. 16	No school: Teacher development
March 4	Half-day: Teacher collaboration
April 6-10	No school: Spring break
May 4	No school: Teacher planning
May 15	Last day for students

Make-up days in case of weather, other:

- **Days 1-3** built in
- **Day 4**, Feb. 16 teacher development day would be used
- **Day 5**, March 4 half-day would become a full-day
- **Day 6**, May 18 added to end of calendar
- **Day 7-13**, Added to end of calendar starting May 20

needs of students. We will provide research-based, results-driven professional development opportunities for staff and implement performance evaluation procedures in order to improve teaching and learning.

Efficiency/leadership commitments

Crittenden County school and district instructional decisions will focus on support for teaching and learning, organizational direction/vision, high performance expectations, the creation of learning culture and the development of leadership capacity. Both the district and schools will be organized to maximize the use of all available

resources to support high student and staff performance.

What an exciting time to be involved with the educational progress in Crittenden County! The time has come for us to focus our time, talent and collective energies in providing a 21st century education for Crittenden County students. We believe that the Crittenden County Schools will be one of the highest performing districts in the state of Kentucky within a short period of time. What a tremendous opportunity we have been given to impact the future of our children for a lifetime. I look forward to our journey together.

PHOTO BY EMORY WILLIAMSON

Final summer tune-up

(From left) Lauren Hughes, 13, Amelia Gilley, 14, Emily Shewcraft, 13, and Megan Hodge, 17, practice for the Crittenden County High School Marching Band at this year's band camp. "It's almost a brand new band this year," said Director Richard Burchett of a band that lost 11 from last year and has 19 students who are sophomores or younger. After having put in long eight-hour days each weekday, the two-week camp will end Friday. School starts less than two weeks later on Aug. 6.

Upcoming board of ed meetings

Meetings

DATE	TIME	LOCATION
July 29.....	6:00 p.m.	Rocket Arena
Aug. 26.....	6:00 p.m.	Rocket Arena
Sept. 23*.....	5:30 p.m.	CCMS
Oct. 21*.....	5:30 p.m.	CCHS
Nov. 18*.....	5:30 p.m.	CCES
Dec. 16.....	6:00 p.m.	CCMS
Jan. 20.....	6:00 p.m.	CCHS

*Meeting wil begin with a tour of respective meeting site for administrators to share successes and struggles in terms of their facility. Then business portion of the meeting will convenet at 6 p.m.

The preceding dates are for regularly-scheduled board meetings. Meetings are open to the

public and are generally scheduled for the third Tuesday of each month.

Work Sessions

DATE	TIME	LOCATION
Aug. 4.....	5:45 p.m.	Central office
Sept. 2.....	5:45 p.m.	Central office
Oct. 6.....	5:45 p.m.	Central office
Nov. 3.....	5:45 p.m.	Central office
Dec. 1.....	5:45 p.m.	Central office
Jan. 5.....	5:45 p.m.	Central office

The preceding dates are for regularly-scheduled board work sessions. Meetings are open to the public and are generally scheduled for the first Monday of each month.

New program offers 'Pathway' to diploma for at-risk students

By EMORY WILLIAMSON
STAFF WRITER

After dropping out of Crittenden County High School in January, 18-year-old Matt Thurmond said some individuals, including his father and his girlfriend's father, had doubts that he would be able to return to school and obtain a diploma.

Now, he wants to prove them wrong.

"Since I dropped out (of school), my dad thinks I'm not going to do it, but my dad will admit to being wrong if I actually go through with it and better myself," said Thurmond, who wants to pursue a career in video game design. "And I want to prove my girlfriend's dad wrong because he told me that he didn't think I was going to amount to anything."

Thurmond recently signed up for the Pathway Academy, an alternative school administered by CCHS in order to help dropouts obtain a diploma and better themselves within the community.

According to Vince Clark, instructional supervisor for both the middle and high school, the program was created in order to combat rising dropout numbers in the high school.

"I was just alarmed at the number of dropouts we were having since it's an extraordinary amount for a district our size," said Clark of the increase in dropout numbers. "I was worried about (the students') future and the impact on our community as a whole."

Dropout rates have risen significantly over the past four years and because of that, school officials under former Superintendent John Belt began searching for a program that would reduce the number of dropouts to a more reasonable level. Since the 2004-05 school year, when 13 students dropped out of CCHS, the number of dropouts has increased by an average of more than five students per year. According to Clark, the 2007-08 school year had about 8-9 percent of the students at CCHS drop out.

Thurmond, who was part of an 11-student increase in dropouts from 23 in 2006-07 to last year's 34, said the main reason he left school was because he simply lost

interest.

"I just got fed up with (school) and I wanted to drop out after my freshman year," said Thurmond, who had to wait until he turned 18 to quit school without his parents' approval. "After that, I basically gave up. If I don't really care about it, then I'm not going to do it."

"The future of Kentucky's economy is how we deal with at-risk students."

— **Chris Cook**
school board chairman

Clark acknowledged that a lack of interest in subject matter is often attributed to the student not being able to function properly within the school system. Thurmond, for instance, said he struggled with drama and gossip at CCHS.

"Not all kids learn on the same day in the same way," Clark said. "These kids have tried, and they have failed, and they've gotten frustrated and discouraged, and it's got to be a bad place to be when you just say 'I quit.'"

Other students involved in the 2007-08 increase include 18-year-old James Berry, who dropped out of CCHS in February. However, Berry's reason for dropping out of high school differs from that of Thurmond. Berry cited his health, including issues with his esophagus and anxiety he had struggled with since developing them as a young teenager.

"I just missed a lot of school," said Berry, adding that he had made decent grades in school until he started getting sick. "I would miss a lot of school at once, and I just couldn't get caught up."

Initially, the Pathway Academy struggled to take off as school officials worked to obtain a grant. Clark attributed this struggle to

the county being perceived as a smaller problem compared to other, larger school districts requesting grants.

"It is something that has taken a lot of effort and time," said Clark, who has spent the past few weeks visiting homes of potential Pathway students. "There have been tears and prayers have been answered because these parents have been very concerned about their child dropping out of school and what's going to happen (to them)."

According to Chris Cook, chairman of the Crittenden County Board of Education, the initial \$25,000 grant was supplemented by an additional \$33,000 grant provided by the school board. Cook said an analysis conducted by the

board over a four-year period shows a \$600,000-plus loss by the school district due to students dropping out of school.

"We just think about the change that a high school diploma makes in a young person's life and that's what we're really focused on," said Cook. "A \$600,000 loss to our budget in this type of budget crunch is alarming, but you don't see board members, administrators and teachers crying about lost money; they're crying about young people that are throwing their lives away."

Cook said the board's decision to invest in the Pathway Academy was needed in order to ensure the success of the new program.

"It was critical for the program to even come to life because the grant was not sufficient to fully fund the program," said Cook. "For those 30-plus dropouts that we had last year, it's critical for their futures."

Berry's mother, Cheryl Berry, who tearfully praised the Pathway Academy, said she had nearly lost hope until she heard from Clark about the new program a few weeks ago.

"It's a miracle," said Cheryl of the program's timing in their lives. "Our prayers were answered, because with this, James is getting a second chance."

Because of his truancy, James could have been sent to a juvenile detention center due to excessive

Take A Part In Safety...
DRIVE CAREFULLY!
BUMPER TO BUMPER
Crittenden Auto Parts
103 Sturgis Rd. • Marion, KY • (270) 965-3166

HAVE A SAFE SCHOOL YEAR

REBECCA J. JOHNSON
• CRITTENDEN COUNTY ATTORNEY •
217 W. Bellville St., Marion, KY • 270-965-2222

Don't Go Back To College Without The Crittenden Press

subscribe today by calling
270-965-3191
VISA MasterCard ACCEPTED

Drive Carefully!

Children Are On Their Way Back To School.
Dr. Greg Maddux • Dr. Gary James
Family Practice Clinic, P.S.C.
Salem Road • Marion, Kentucky
(270) 965-5238

Start the School Year with a
f farmers Bank AND TRUST COMPANY
Student Savings or Checking Account!

Main Office
201 South Main Street
Marion, KY 42064-0151
(270) 965-3106
Marion Branch
203 North Main Street
Marion, KY 42064-0151
(270) 965-1845
Farmers ACCESS Online
Internet Banking and Bill Pay
www.farmersbankmarion.com
Salem Office
216 West Main Street
Salem, KY 42078-0005
(270) 988-9000
Farmers ACCESS Line
270-965-4874
1-800-701-4340

Note: The *Crittenden County Rockets* Check is available at a 50% discount to Farmers Bank Student Checking Account members.

CCHS
crittenden.kyschools.us/cchs
519 1/2 West Gum St.
Marion, KY 42064
270.965.2248

CCHS Administration
Principal
vacant
Assistant Principal
vacant
Stefanie Hardin
guidance counselor
stefanie.hardin@crittenden.kyschools.us
SBDM Council
Vacant, principal
Larry Duvall, Teacher
Melissa Quertermous, Teacher
Howard Suggs, Teacher
Paula Berry, Parent
Phyllis Berry, Parent
Enrollment
425

CCHS principal still unnamed
Though school is just two weeks from convening for the 2008-09 academic year, Crittenden County High School has yet to put its leadership in place. Both principal and assistance principal posts remain vacant after the resignations of Karen Nasserri and Steve Head, respectively. Superintendent Dr. Rachel Yarbrough said she was hopeful of a recommendation by the CCHS SBDM this week. In fact, the SBDM is scheduled to meet this Friday to further discuss hiring criteria for a new principal. Once the SBDM recommends a candidate for hire, Yarbrough will make a final decision. The new principal will then have a say in the hiring of an assistant. Nasserri is now special education coordinator for the local school district, while Head relocated to George.

Nasserri

HIGH SCHOOL SUPPLY LIST

English IV and AP

- 2-3 inch binder with 5-7 dividers
- college-ruled filler paper
- pens with blue or black ink only
- #2 pencils
- flash drive
- highlighter maker
- college level dictionary and thesaurus for use at home (Webster's or American Heritage)

English I

- 3-ring binder (1" or large) with 5 dividers
- pencils
- ink pen (black or blue)
- loose leaf paper

Geometry

- 3-ring binder
- flexi-ruler

AP Calculus, Pre-Calculus and Advanced Topics

- 3 ring notebook
- loose leaf paper

- graph paper
- pencils
- pencil pouch large enough to hold TI-83 calculator

Algebra 1

- loose leaf paper
- Graph paper
- Pencils

Integrated Social Studies

- 3 ring binder
- 5 dividers
- paper
- pen or pencils

Psychology

- 3 ring binder
- 6 dividers
- paper
- pen

Art I and II

- Kneaded eraser
- Pencil sharpener

- Art supply is available for purchase at the high school for \$20 or...
- Drawing pencils (3H, H, HB, 2B, 4B and 6B)
- Gum eraser
- White eraser
- 6B Graphite Stick
- 216 pg 8 1/2 x 11" hardcover sketchbook
- set of 3 "Taklon" Paintbrushes (2 round 1 flat)
- utility bag to hold items

US History, Advanced US History, and AP US History

- 3-ring binder
- loose leaf paper
- package of pencils

Motion Picture History

- 2 composition notebooks

Chemistry I, Chemistry II, and ICP

- 3-ring binder

Crittenden County Schools online
www.crittenden.k12.ky.us

Is Your Back Tied Up In Knots?
Back pain can be excruciating. Chiropractic treatment has consistently provided relief of back pain for millions of Americans.
Call us today.
Walk-ins welcome.
Chiropractors... We can help.
JAMES P. RUSHING, D.C.
505 West Main Street
Princeton, Kentucky

Aly Lanae Yates
Born May 26, 2008
Parents:
Jordan & Jimmie Yates

Get on the winning team

Only The Press brings Rocket football to you each week

The Crittenden Press
Crittenden and surrounding counties \$30
Elsewhere in Kentucky \$35 | Out of state \$45
Complete this form and mail, along with payment, to:
The Crittenden Press
P.O. Box 191, Marion, KY 42064-0191
Call 270.965.3191 for more information

name
 address
 city, state, zip

PATHWAY
Continued from Page 1B

absences from school. However, his mother said she wouldn't stand for that type of punishment. "He couldn't (go to school) because he was sick," said Cheryl, who was also denied the choice to home school her son. "If my child can't go to school because of sickness then I'm not going to make him."

James, who needs only four credits to graduate so that he may pursue a career in film, said the decision to drop out was difficult for him and his family. "I didn't want to (drop out) and I knew it was a bad decision," he said of his decision in February. "But it was one of those things that I had to do."

Clark said many dropouts have considered returning to school after learning that obtaining an adequate job becomes more difficult without a high school diploma. "Without a (diploma) they are very limited and that's been very hard for them to understand until now," said Clark. Thurmond found that out the hard way. "I've always thought that the

Thurmond

only way I'm going to learn is the hard way," said Thurmond, who couldn't get a job for three months after he dropped out of CCHS. "But I found out it's really hard to get a good job in a small town without a diploma."

According to Clark, the Pathway Academy will have two time slots – the first from 8 to 11 a.m. and the second from noon to 3 p.m. – in order to appropriately section off students. The class will be held at the former alternative education building located next to the central office and will be taught by former CCHS teacher, Tammy Duvall, who was a yearbook and ed-tech instructor last year at the high school. "Our school district is very committed to our young people being prepared for life after high school," said Cook, who added that the dropout concern is just a part of the issue at large. "If they drop out, their chances of being prepared for life are not as great as they are for a high school graduate."

Meal costs

	BREAKFAST	LUNCH
CCHS\$1.20\$2.00
Reduced rate\$0.30\$0.40
CCMS\$1.20\$2.00
Reduced rate\$0.30\$0.40
CCES\$1.20\$1.70
Reduced rate\$0.30\$0.40
Adult\$1.50\$3.30

Have A Safe School Year!

Liberty
FUELS INC. QUICK LUBE
825 S. Main, Marion, KY • 965-4922

Come In For Your Back-To-School Do!
Call (270) 965-2912
For Your Appointment Today!

NU-U Beauty Salon
Princeton Road, Marion, KY

CCMS

519 West Gum St.
Marion, KY 42064
270.965.5221

CCMS Administration
Diana Dodson
principal
diana.dodson
@crittenden.kyschools.us

Robyn Taylor
guidance counselor
robin.taylor
@crittenden.kyschools.us

SBDM Council
Diana Dodson, Principal
Laura Poindexter, Teacher
Kara Hatfield, Teacher
C.D. McCord, Teacher
Donnie Phillips, Parent
Pam Collins, Parent

Enrollment
300

Dear CCMS parents and students

Welcome back! I hope you have all had an awesome summer and are eager to begin the 2008-09 school year. We are excited to have our seventh- and eighth-graders back at Crittenden County Middle School this year and are looking forward to getting to know our new group of 6th graders. I'm happy to let you know that we will have exactly the same staff at CCMS as last year. It's going to be a great year!

We would like to invite all students and parents to our annual Open House on Tuesday evening, Aug. 5. We are trying something a little different this year with sixth-grade orientation from 5:30 to 7 p.m., and open house from 6:30 to 8 p.m. We hope that this format will allow some needed additional time for our new students and parents to become familiar with CCMS. Sixth-grade parents and students will need to be in the CCMS gym at 5:30 p.m., to begin Orientation. We hope that students and parents from all grade levels will come out and visit with us that evening. You will be able to pick up your registration forms as

Letter from the principal
Diana Dodson

well as put money into your student's lunch account and purchase agenda books. We look forward to seeing many familiar faces and new ones as well. Research shows that students do better in school when their parents are actively involved in their education. With that in mind, we invite each of you to become involved at CCMS this year. We encourage you to touch base with your student's teachers often. All CCMS grade level teachers have a common planning period that allows you to meet with all of them at once. By meeting with teachers, you'll be able to learn firsthand how your child is doing, and you'll have a chance to discuss strengths and weaknesses. Feel free to call the office (965-5221) anytime you would like to set up an appointment. Email is also a great way to communicate with school. You can email any staff member by entering theirfirstname.lastname@crittenden.kyschools.us as the email address. I would also like to ask that you share your email

address with us as we will send out periodic emails to make you aware of upcoming events and important information. Lastly, I'd like to remind you that the CCMS Student Handbook, located in your student's agenda book, is a great resource with lots of information on the way things operate at CCMS. It would be a good idea to familiarize yourself with the handbook in order to be aware of such things as the CCMS Dress Code, Attendance Policies, etc.

I also invite you to get involved at CCMS by volunteering during the school day and/or during special events. Please indicate your willingness to help with these things on the volunteer sheet in your registration packets. We could really use your help! You are also invited to attend SBDM and PTO meetings. You will find the dates for these activities in our monthly newsletters, on our website, and on our marquee. We'd love to have you join us for any and all activities.

Please know that my door is always open to you. I hope that you will feel free to come by or call anytime you need my assistance or have new ideas to share. Staying in close contact with school is a great way to show your student that you value his/her education.

In closing, please know that our staff is fully dedicated to making Crittenden County Middle School a place where students feel safe and secure and are able to learn and achieve at high levels. I am very proud of our students and staff and eagerly anticipate the wonderful things we will achieve at CCMS this year. Come join us as we embark on our best school year ever!

Diana Dodson
CCMS Principal

CCMS SCHOOL PERSONNEL

Certified Staff:

Diana DodsonPrincipal
Robyn TaylorGuidance Counselor
Kara Hatfield6th Grade Language Arts
Brandi Duncan6th Grade Social Studies
Freda Roberts6th Grade Math
Vicky Collins6th Grade Science
C.D. McCord6th Grade Specially Designed Instruction
Michelle McConnell7th Grade Language Arts
Ben Thompson7th Grade Social Studies
Scotty Hopkins7th Grade Math
Dena Duncan7th Grade Science
Shawna Sharp7th Grade Specially Designed Instruction
Marilyn Iddings8th Grade Language Arts
Shannon Hodge8th Grade Social Studies
Laura Poindexter8th Grade Math
Carol Davis8th Grade Science
Shelia Highfil8th Grade Specially Designed Instruction
Bryce WindersHealth/PE/Practical Living

Carol WestReading , Arts & Humanities
Linda BrownChoral Music
Richard BurchettBand
Terri SauerArt
Don TrentMedia Center
Millie HughesCCMS/CCHS Specially Designed Instruction
Jeana KeithCCMS/CCHS Specially Designed Instruction

Classified Staff:

Brandy WhitneySchool Nurse
Cathy OliverComputer Lab
Anne LaughlinSecretary
Patty GuessBookkeeper
Carol HuntMedia Center
Judy BinkleyCCMS/CCHS Computer Lab
Janna CroftCCMS/CCHS SDI Instructional Assistant
Linda FortuneCCMS/CCHS SDI Instructional Assistant
Cindy MooreCCMS/CCHS SDI Instructional Assistant
Holly QuallsCCMS/CCHS SDI Instructional Assistant

MIDDLE SCHOOL SUPPLY LIST

- 8th Grade**

 - 3 binders (1-in. size)
 - 3 sets of section dividers for binders
 - 1 pocket folders (with fasteners)
 - Loose-leaf paper
 - 2 composition notebooks
 - Two spiral notebooks
 - 2 pkg. pencils
 - Red pens
 - One pkg. colored pencils
 - 2 pkg. computer paper for Accelerated Math
 - Scientific calculator – TI 30
 - 2 pkg. index cards
 - One pkg. Post-It notes
 - One glue stick
 - 2 boxes Kleenex
 - 1 roll paper towels
 - Small student dictionary
- 7th Grade**

 - 4 spiral-bound notebooks
 - Loose leaf paper
 - Pencils and pens
 - 2 pkg. markers (skinny and regular)
 - 2 pkg. colored pencils
 - 2 pkg. computer paper for Accelerated Math
 - One pair scissors (medium or large)
 - One glue stick
 - One bottle school glue
 - Calculator
 - One pkg. index cards
 - One box sandwich-size and one box quart-size baggies
 - One pkg. large poster board
 - 2 rolls of paper towels
 - 2 boxes Kleenex
 - 1 pkg. 5-in. pie tins
- 6th Grade**

 - One 2-in. or 3-in binder
 - One pencil pouch
 - 6 one-subject notebooks (preferably with flat black binding, not spiral. Colors needed are: 1 red, 2 yellow,

- 1 green, and 2 blue)
- 4 pocket folders (one folder of each color: red, green, yellow, blue)
- 1 pkg. loose leaf paper
- Pencils and ink pens
- Small package of crayons OR colored pencils OR skinny markers
- 2 pkg. computer paper for Accelerated Math
- 2 glue sticks
- One small pair of scissors
- One bottle personal hand sanitizer or 1 roll paper towels
- 1 roll paper towels
- 1 box Kleenex

BACK-TO-SCHOOL
EYE
EXAM

Good eyesight is vital to a student's academic success. Make sure your child's vision is correct with a thorough eye examination.

CALL FOR YOUR APPOINTMENT TODAY
MARION EYECARE CENTER, PLLC
713 S. Main St., Marion, KY
270-965-5280
Adria N. Porter, O.D.
Daniel A. Talley, O.D.

All Of Us At Kentucky Farm Bureau
Hope You Have A Safe School Year!

Larry, Ricky, Patricia,
Debbie, Regina and Melinda

109 Court St., Marion, KY
(270) 965-4624

BE AN ACTIVE PART
OF YOUR SCHOOL
PARTICIPATE IN
EXTRACURRICULAR
ACTIVITIES!

**MYER'S
AUTO PARTS**

426 S. Main St., Marion, KY
(270) 965-3104

**A Bright Future
Starts With
A Good
Education!**

GILBERT FUNERAL HOME
117 W. Bellville, Marion, Kentucky
(270) 965-3171
Obituary Line (270) 965-9835
www.gilbertfunerals.com

**When You
Need A
Break
Head To...**

**Marion
Princeton
Eddyville**

Joe & Kathy McEnaney
Owners/Operators

Teresa Wilson, *Supervisor*

Carissa Powell, *Store Mgr.*

**It All Begins With A Solid Education.
Stay In School.**

You've Got Places To Go!

Compliments Of
GREENWELL, FRAZER & PEEK
Attorneys At Law
200 S. Main St., Marion, KY 42064
Phone (270) 965-2261
www.gfplaw.net

CrittendenBoardofEd

The Crittenden Board of Education normally convenes in regular session at 6 p.m., on the second Tuesday of each month

SUPERINTENDENT

Dr. Rachel
Yarbrough
Central Office
601 West Elm St.
Marion, KY 42064
270.965.3525 or 2281
rachel.yarbrough@crittenden.kyschools.us

ELECTED BOARD MEMBERS

Chairman (District 3)
Voting precincts 1, 5
Chris
Cook
237 W. Bellville St.
Marion, KY 42064
270.965.0952

Vice-chairman (District 5)
Voting precincts 3, 6 12
Phyllis
Orr
1701 SR 120
Marion, KY 42064
270.965.2175

District 1 Member
Voting precincts 4, 7, 8
Bill
Asbridge
3863 SR 70
Marion, KY 42064
270.988.3271

District 2 member
Voting precincts 9, 10
Eric
LaRue
P.O. Box 412
Salem, KY 42078
270.988.3249

District 4 member
Voting precincts 2, 11
Ronald "Red"
Howton
204 Club Dr.
Marion, KY 42064
270.965.4272

DISTRICT SCHOOLS

Elementary School, Principal Melissa Tabor: 270.965.2243, www.crittenden.k12.ky.us/cces | Middle School, Principal Diana Dodson: 270.965.5221 | High School, currently vacant: 270.965.2248, www.crittenden.k12.ky.us/cchs

Buckle Up For A Safe School Year.

Terry L. Ford
Insurance Agency, Inc.

P.O. Box 367, 221 E. Bellville Marion, Kentucky 42064

Phone: (270) 965-2239

Email: info@terrylford.com

PERSONAL FINANCE COMPANY

can help with all of
your financial needs!

Back to School, Property
Taxes, Auto Loans, Home
Improvements, Debt
Consolidation

Loans subject normal
credit policies.

(270) 965-0806

261 Sturgis Road • Marion, Kentucky • Tiffany Rolley, Manager

Take Note

A quality education can have a
monumental effect on your future.

Henry & Henry Monuments

207 Sturgis Road • Marion, Kentucky

270-965-4514

**Treat Yourself To A . . .
QUALITY EDUCATION!**

**Dairy
Queen**

213 Sturgis Rd., Marion, KY

(270) 965-4261

Compliments Of
Stout Law Offices

111 West Bellville Street, Marion, KY. 42064

Alan C. Stout, Attorney

*Providing comprehensive legal services to
Crittenden County & Western Kentucky since 1981.*

astout@stoutlaw.com
www.stoutlaw.com

P.O. Box 81

(270) 965-4600

Marion, Kentucky 42064

Fax (270) 965-4848

**BACK-TO-SCHOOL
SAVINGS GO A LONG WAY!**

Marion

True Value

Just Ask
RENTAL

223 Sturgis Road, Marion, Kentucky

(270) 965-5425

Hardware, Lumber and Fabric Center

**YARBROUGH
INSURANCE**

113 West Gum Street
Marion, Kentucky

(270) 965-3133

FAX (270) 965-2130

*Insure Your Future.
Stay In School!*

CCES

crittenden.kyschools.us/cces
120 Autumn Ln.
Marion, KY 42064
270.965.2243

CCES Administration

Melissa Tabor

principal

melissa.tabor

@crittenden.kyschools.us

Sylvia Thurman

assistant principal

sylvia.thurman

@crittenden.kyschools.us

Trudy Bramblett

guidance counselor

trudy.bramblett

@crittenden.kyschools.us

SBDM Council

Melissa Tabor, principal

Mollie McGowan, teacher

Tammy Brantley, teacher

Sue Bruns, teacher

Mary Cooksey, parent

Sandra Easley, parent

Enrollment

570

Dear CCES parents and students

On behalf of the staff at Crittenden County Elementary School, I would like to welcome you to the 2008-2009 school year. I hope you've had a relaxing and enjoyable summer and are excited about the learning opportunities that lie ahead.

Throughout the summer we have been working to design the best educational experiences for your children and we eagerly await the beginning of school on Aug. 6. CCES holds high standards for teaching and learning. We believe that all students can learn and we strive to provide them every opportunity possible to help them reach their potential.

We are happy to have our returning students and staff; and we want to take this opportunity to give a special welcome to new faces. Due to a large number of incoming five year olds, we have had to add an additional kindergarten class. New staff members include Mrs. Johnna West, second grade teacher; Mrs. Stephanie Chambliss, first grade teacher; Ms. Ashley Johnson, kindergarten teacher; and Mrs. Denise Lynn, second grade teacher. We are excited to have new educators on our team, and look forward to working with them for the benefit of children.

We hope you will visit us often and be actively involved in your child's education through volunteering, attending SBDM Council meetings and becoming an active member of PTO. We sincerely hope to get to know each of you this year. All teachers can be reached by utilizing the school Web site, www.crittenden.kyschools.us, through e-mail firstname.lastname@crittenden.kyschools.us, or by calling the school office at

Letter from the principal Melissa Tabor

students an opportunity to practice what they have been taught. Please work with your child on assignments and read with them regularly. Quiz your children prior to assessments and check their assignment books daily.

■ **Assignment Book** – To increase communication between home and school, and help teach students responsibility, we ask that

all students in grades 1-5 purchase an assignment book from school (\$5). The books may be purchased on Sneak-a-Peek night in the library, or from their homeroom teacher on the first day of school. The assignment book is good for the entire year and it serves as an avenue of communication between home and school regarding assignments and class/school activities. We encourage you to write notes to the teacher about any questions or concerns you may have. The assignment book is only effective if both teacher and parent check it daily. The student handbook is also printed in the front of the assignment book. The handbook contains the school calendar, information about new attendance procedures and school policies.

Mark your calendar

■ **Aug. 4, 6-7:30 p.m.:** Sneak-a-Peek

– We encourage all parents and students to attend this event allowing you the opportunity to meet teachers, complete paperwork, ask questions and visit classrooms.

■ **Aug. 6:** First day of school – The first day of school for students is Wednesday, Aug. 6, which will be a half day with dismissal at 11:45.

■ **Sept. 27, 4-7 p.m.:** PTO Fall Festival – The Crittenden County Elementary School staff has spent a significant amount of time planning for the opening of school to ensure a smooth transition for everyone involved. If you have any questions, please do not hesitate to call. We look forward to working with you and your child throughout the school year to provide a productive and safe learning environment that supports student success. We hope you enjoy the remainder of your summer break and look forward to seeing you at Sneak-a-Peek.

Melissa J. Tabor
Principal

ELEMENTARY SCHOOL SUPPLY LIST

5th Grade

- 1 Backpack/Book bag – **no rollers**
- 1 Box gallon Ziploc bags
- 2 Boxes of Kleenex
- 2 Rolls of paper towels
- 1 Bottle Germ-X
- 1 Package wet wipes
- 1 Box of markers or crayons or colored pencils
- 2 Spiral notebooks – wide ruled
- 1 Box pencils
- 2 Glue sticks
- 1 Pair scissors
- 1 Package of 3x5 index cards
- 2 Packages of loose leaf paper – wide ruled
- 1 Package dry erase markers

- 4 Pocket folders – 1 yellow – 1 blue – 1 green – 1 orange
- 1 - 1 ½" binder for art class

4th Grade

- 1 Backpack/Book Bag – **no rollers**
- Please **no Trapper Keepers**
- 1 Package #2 wooden pencils – **no mechanical pencils**
- 1 Package pencil top erasers
- 1 Box of colored pencils, crayons or markers
- 1 Standard/Metric ruler
- 1 Pair Fiskar scissors
- 4 Glue sticks
- 10 Two pocket folders – 2 blue, 2 red, 2 yellow, 2 green, 2 orange
- 1 Package loose leaf wide ruled paper
- 2 Spiral notebooks
- 2 Boxes of Kleenex
- 1 Bottle Germ-X
- 1 Roll of paper towels
- 1 Box gallon Ziplocs - Boys
- 1 Box quart Ziplocs - Girls
- 1 Package wet wipes
- 1 Pencil box or pouch
- 1 Composition notebook
- 1 Package dry erase markers
- 1 – 1 ½ " binder for art class

3rd Grade

- 1 Backpack/Book Bag - **no rollers**
- 1 Box crayons
- 1 Package wooden pencils – **no mechanical pencils**
- 6 Glue sticks (**no liquid glue**)
- 1 Pair scissors
- 2 Packages loose leaf wide ruled notebook paper
- 5 Pocket folders with holes
- 1 ½ Inch binder **no Trapper Keepers**
- 1 Bottle Germ-X

- 1 Pencil pouch with holes **no boxes**
- 1 Roll paper towels
- 2 Boxes of Kleenex
- 1 Package of Clorox or cleaning wipes
- 1 Package dry erase markers
- 1 Quart Ziploc bags – Boys
- 1 Gallon Ziploc bags – Girls
- 1 Spiral bound notebook (1 subject 70 page)
- 1 - 1 ½-inch Binder for art class

2nd Grade

- 1 Zip-up pouch
- 3 Large packages of wooden pencils
- 2 Boxes of crayons
- 2 Pair blunt Fiskar scissors
- 3 Bottles liquid glue
- 3 Boxes Kleenex
- 2 Pocket folders
- 1 Backpack – no rollers
- 2 Packages wet wipes
- 1 Bottle Germ-X
- 1 Box gallon Ziplocs – Boys only
- 1 Box quart Ziplocs – Girls only
- 1 Package colored pencils
- 1 Package dry erase markers
- 2 Large erasers
- 1 Package index cards
- 3 Packages of loose leaf wide ruled notebook paper
- 1 Subject spiral wide ruled notebook/composition book for journal

1st Grade

- Glue Sticks 4-6 (**no Elmer's**)
- Big pink erasers 2
- Crayons-box of 16
- Ruler
- Scissors
- Zippered pouch
- Plastic folders 2
- **Dry erase** markers for

- marker boards
- Quart bags
- Hand sanitizer
- Disinfectant wipes
- Kleenex - 2 boxes

Kindergarten

- 1 Backpack – **no rollers** (needs to be big enough to hold a folder without bending folder)
- 2 Folders with pockets
- 1 Small plastic school box
- 6 Regular-sized pencils
- 1 Large eraser
- 8 Glue sticks
- 5 Boxes of 8-pack regular-sized Crayola crayons
- 1 Pair blunt Fiskar scissors
- 2 Large boxes of Kleenex
- 1 Box gallon Ziploc bags – Girls only
- 1 Box quart Ziploc bags – Boys only
- 1 Mat for rest time – plastic only (no large ones)
- 1 Beach towel for rest time
- 1 Hand sanitizer
- 1 Large container of Clorox disinfecting wipes (can be generic brand)
- 1 Package dry erase markers

CRITTENDEN COUNTY ELEMENTARY SCHOOL ROLLS

Kindergarten

S. Bruns
Adams, Trace
Anderson, Sarah
Boone, Brian
Bryant, Aubrey
Campbell, Gage
Champion, Kalli
Crider, James
DeBoe, Daley
Estes, Amanda
Hogan, Daylynn
Jenkins, Skilyn
Long,Matthia
Lynch, David
Manns, Blake
McDonald, Caleb
Minton, Belle
Perryman, Mary
Roberts, Tate
Robison, Hunter
Sarles, Seth
Smurawa, James
Tabor, Jaryk
Taylor, Seth
Templeton, Quinn

K. Kirby
Belt, Haley
Bishop, Cat
Campbell, Noah
Crawford, Jessica
Crider, Landon
Greenwell, Sammy
Haverstick, ShaLea
Hayes,Jada
Hunt, Madison
Hunter,Sondra
Jenkins,Talissa
Kayse, Lance
Kirk, Katelyn
Koerner,Taylor
McNeely, Cameron
Moss, Chandler
Nolan, T.H.
Peek, Joseph
Pigg, Tyler
Potter, Jessie
Stinnett, Dylan
Suggs, Cameron
Tabor, Xander
Winders,Braxton

K. Travis
Belt, James T
Clark, Donovan
Colton, Henry
Croft, Audrey
Duncan, Jaelyn
Easley, Lathen
Elder, Alexis
Faughn, Hannah
Ford, Douglas
Hillard, Elijah
Hinchee, Wesley
Howard, Cameron
Jones, Sara
Kirk, Abigail
Knight, Marcus
Locke, Aaron
Mathieu, Hailey
McCallister, Caden
Robison, Charles C.
Smith, Shyanne
Snow, Jonathan
Stoner, Taylor
Swinford, Steven Cole
Turner, Laela
Weatherspoon, Jasmine

A. Johnson
Acker, Jacob
Atchinson, Lily
Berry, Lily
Davidson, Brittany
Doyle, Devin
Fletcher, Brianna
Freitag, William
Fritts, Leah
Gardner, Lillian
Geary, Allie
Gray, Veronica
Grimes, Josie
Guill, Trent
Hardin, Elijah
Hinchee, Wesley
Hodge, Alex
Hollis, Kaiden
Holloman, Isabella
Jones, Jacob
Kennedy, Isaac
Knight, Brady
Land, Joshua
Matthews, Jake
Poe, William

M. Ellis
Beverly, Ethan
Calloway, Nahla
Coleman, Dakota
Conyer, Charity
Corley, Devin
Easley, Kacie
Ellington, Ian
Gipson, Daniel
Hunt, Brandon
Hunt, Gavin
McDaniel, Kenlee
Moore, Alivia
Moss, Eli
Mott, Gabe
Myers, Addison
Newland, Jimmy
Newman, Alexander
Noel, Jalaine
Perryman, Lillian
Rorer, Dominic
Stevens, Chase
West, Emily
White, Logan
Young, Logan

1st Grade
J. Young
Autry, Sidney
Bell, Hannah
Cowser, Alaina
Daniels, Chloe
Davidson, Gavin
Day, Chase
DeBoe, Kirsten
Dennis, Mackenzie
Duncan, Jesika
Graham, Lukas
Herrin, Emma
Hodge, Kiley
Holeman, Mary
Jaco, Parker
Kimbrell, Milaja
Kirk, Seth
Knight, Destiny
Kurtz, Jacob
Lanham, Dakota
Little, Allie
Lynn, Lynzee
Marshall, Alex
Morris, Lauren
Withrow, Kyler

J. Poat
Aronhalt, Chris
Burt, Jaimie
Clark, Kendrick
Conger, Dougie
Darrow, Abigail
Diehl, Isiac
Driver, Jaycie
Dunkerson, Ashleigh
George, Thomas
Gobin, Riley
Hall, Courtney
Hunter, Jessica
Ison, Katie
Johnson, Madison
Kirk, Michael Paris
Mathieu, Katie
McGowan, Ellie
Quinones, Emilio
Riley, Caitlyn
Smith, Ellie
Smith, Emmie
Starrett, Cassie
Weathers, Zachery
Wesley, Harley

C. Curtis
Almon, Seth
Curnel, Cortne
Estes, Caleb
Gobin, Anzie
Graeber, Kane
Harris, Timberlee
Hughes, Lee
Hutchings, Natalie
O'Leary, Erik
Parrent, Alivia
Pigg, Dani
Pollard, Clowey
Potter, Jenna
Ross, Kyonna
Sitar, Winter
Smith, Brady
Smith, Tommy
Thompson, Joshua
Tramel, Catie
Turner, Ryan
Vargason, Cain
West, Dillan

S. Chambliss
Barnes, Morgan
Bradham, Hayleigh
Brown, Shelby
Conner, Bradly
Cooper, Shelby
Garrison, Andrea
Gregory, Kirstie
Hill, Jayden
Holdman, Kaylee
Holloman, Lita
Jones, Hunter
Kirk, Todd Micheal
Lanham, Madison
McConnell, Riley
Parish, Rhett
Phillips, Justin
Schanz, Breanna
Stone, Ethan
Tercero, Skye
Urbanowski, Jordan
Watson, Makenzie
Way, Tanner
Yates, Leah

2nd Grade
J. Beverly
Binkley, Ashton
Brown, Briley
Conger, Madison

Cooksey, Hannah
Dossett, Ethan
Flagle, Dean
Gilbert, Paige
Gipson, Wyatt
Haire, Chris
Hardin, Daelynn
Jennings, Nelson
Kinnis, Travis
Loyd, Chiann
Lynn, Matt
Manns, Marcus
Maxfield, Chloe
Moore, Danielle
Nesbitt, Devon
Riley, Payton
Sprague, Jase
Tabor, RheaVynn
Tinsley, Mary
Tucker, Alex

L. Brantley
Armstrong, Mia
Barnes, Baileah
Boone, Hunter
Claycomb, Kasey
Collins, Sharon
Crider, Jimmy
Curnel, Blake
Dickerson, Gavin
Dunham, Matthew
Duvall, John Claude
Holeman, Hope
Lowry, Rebekah
Lynch, Caitlyn
Nunnely, Jace
O'Leary, Sean
Pleasant, Sabreyn
Sarles, Josh
Simpkins, Mayce
Summers, Shelby
Taylor, Sydney
Tinsley, Preston
Towery, Sawyer
Travis, Ella

J. West
Coleman, Morrigan
Corley, Elizabeth
Easley, Hanna
Ford, Devin
Hazel, Austin
Holloman, Michael
Hoover, Brian
Leigh, Breanna
Lewis, Rose
Maness, David
Martin, Shea
Millikan, Felicity
Overfield, Sean
Peek, Dylan
Perryman, Kenlee
Platfoot, Deken
Robinson, Pate
Schanz, Gabby
Suggs, Cassie
Tolley, Kevin
Wallace, Jenna
Williams, Leah
Wolosonowich, Charity

D. Lynn
Bivins, Callie
Book, Brandy
Bricken, Jennifer
Campbell, Brodey
Clark, Charles
Daughtery, B.J.
DiMaggio, Hailey
Elder, Brianna
Holeman, Hunter

Joyce, Mitchell
Madden, Stephen
McMackin, Christina
Messamore, Dave
Millikan, Seth
Nolan, Gavin
Paris, Zach
Stone, Chad
Turner, Faith
Wallace, Shelby
Webster, Kelsie
Wheeler, Ashley
Wilson, Alexis

3rd Grade
M. Hunt
Acker, Rachel
Cochran, Lindsey
Garrison, Brandon
Gray, Nicole
Guffey, Robert
Hatt, Destiny
Hill, Kane
Holloman, Victoria
Matthews, Drake
Pinkerton, Cassie
Russelburg, Jacob
Thompson, Tristian
Tinsley, Kevin
White, Christian
Wilson, Corbin
Witherspoon, Kylie
Wolf, Chaylee
Wyatt, Bailey

M. McGowan
Adams, Nikki
Belt, Logan
Butler, Rachel
Clark, Ben
Collins, Mauri
Crider, Ross
Easley, Carsen
Head, Braxton
Hunt, Mason
Jacobs, Thomas
Koon, Meighan
Messamore, Kallista
O'Dell, Madison
Simpkins, Dayton
Simpkins, Makensie
Stariwat, Logan
Stinnett, Hayley
Tabor, Megan
Ward, Cheyenne
Winders, Sam

A. Caraway
Barnes, Bailey
Beavers, Adam
Chambliss, Megan
Champion, Madison
Clark, Kayla
Doyle, Dawson
Estes, Joseph
Kelley, Jacob
Lucas, Aaron
Martin, Emma
Mast, Kim
Menser, Zayne
Nolan, Destiny
Rose, Jesse
Sherer, Shantana
Sitar, Autumn
Snow, Alyssa
Spannuth, Matthew
Steele, Tyson
Stevens, Clay
Young, Texas

R. Binkley
Adkins, Ricky
Barnes, Emmalea
Belt, Cody
Belt, Hattie
Belt, Ryan
Castiller, Kyle
Champion, Trent
Collyer, Cruce
Croft, Clay
Eggleston, Leah
Elder, Eric
Franklin, Kendra
Gilbert, Wade
Marty, Nate
Priest, Baylee
Sallin, Noah
Smith, Luke
Stone, Jaylie
Tidwell, Caton
Webster, Ashlyn

4th Grade
T. Brantley
Brewer, Jessi
Dickey, Aaron
Driver, Preston
Ellington, Jake
Evans, Meredith
Flint, Cassidy
Floyd, Blake
Frazier, Regan
Frazer, Sam
Guess, Corey
Hazel, Anna
Hunt, Ethan
Hutchings, Nadia
Jones, Brennan
Kirk, Dustin
Lynch, Amanda
Nesbitt, Kiana
Pierce, Francesca
Poindexter, Colton
Riley, Paxton
Robinson, Shelby
Shubin, Ashley
Stone, Evan
Suggs, Destiny
Yesh, Marissa

J. Dally
Artist, Timothy
Atkins, Antonio
Beverly, Courtney
Conner, Trevor
Freeman, Christin
Greenwell, Dustin
Harris, Anthony
Holeman, Bristen
Janus, Austin
Jewel, Monica
Ladd, Chris
Matthews, Vincent
McDowell, RaShawna
Minton, Brittany
Moss, Cassidy
Peek, Carrie
Shoulders, Macye
Sitar, Stephanie
Smith, Dylan
Smith, Kyle
Vasseur, Bobby
Wheeler, Katie
Winterheimer, Sage
Wynn, Sydney
Yates, Isaiah

T. DeBoe
Baker, Matlyn
Bomia, Jason

Brown, Ben
Burris, Cheyenne
Croft, Ashley
Garrison, Cody
Gezelman, Chase
Gray, Maggie
Grimes, Wesley
Hardin, Hannah
McKinzie, Ian
Mink, Maddie
Mitchell, Dakota
Paris, Darren
Parish, Cali
Riley, Daniel
Robertson, Emily
Stephens, Bobby
Tanner, Adam
Thompson, Tania
Tinsley, Emily
Todd, Destiny
Tolley, Will
Vargason, Jagger
West, Alyssa

R. Stowe
Bricken, Daniel
Champion, Lane
Cosby, Madasen
Gerhardt, Morgan
Graham, Kaylee
Hackney, Jacob
Hall, Emily
Hoover, Kayla
Jones, Jacob
Koerner, Dakota
Leibenguth, Sydney
Little, Dakota
McKinney, Landry
Michael, Taylor
Myers, Maeson
Overfield, Chris
Rushing, Dylan
Shewmaker, Destiny
Smith, Audrey
Smith, Tyler
Tabor, Alexis
Underdown, Nicholas
West, Michaela
West, Tyler
Wright, Adam

5th Grade
S. Riley
Baker, Reid
Belt, Jesse
Belt, Taylor
Bivins, Brianna
Brown, Claude
Cosby, Alex
Croft, Jantzton
Day, Cheyene
Diles, Rece
Easley, Sadie
Flagle, Treistan
Godwin, Cody
Hollis, Dylan
King, Dixie
Maynard, Alex
McConnell, Gary
McKinney, Lauren
Myers, Kaitlyn
Nesbitt, Sydni
Perryman, Kristen
Roberts, Kayla
Sherrell, Megan
Tabor, Joshua
Tidwell, Christina
Tosh, Elizabeth
Travis, Kali

C. Crabtree
Arflack, Allison
Bean, Tori
Belt, Layken
Birdwell, Seth
Campbell, Mattie
Castiller, Nick
Cinkovich, Morgan
Collins, Dustin
Crider, Jaric
Fitzgerald, Travis
Floyd, Ally
Freeman, Casey
Greenwell, Jacob
Hassett, Matthew
Hodge, Sarah
Jones, Kortni
Knight, Tristian
McKinney, Austin
Patel, Raj
Schroeder, Tate
Shuecraft, Nicole
Sitar, Margaret
Smith, Kenny
Smith, Noah
Thaxton, Elysia

D. Croft
Baker, D.J.
Brown, Diamond
Cartwright, McKenzie
Chandler, Matthew
Davis, Makaley
Fox, Dylan
Haire, Mason
Head, Kaitlin
Henry, Jacob
Hunt, Megan
Lanham, Breanna
Martin, Warren
McConnell, Jessica
Morris, Justin
Myers, Kursten
Phelps, Levi
Price, Elizabeth
Shuecraft, Logan
Sitar, Austin
Tinsley, Marcus
Trail, Lindsey
Tramel, Chelsea
Watkins, Alexis
Willis, Jayden

M. Perez
Burt, Dylan
Clark, Caelyn
Conger, Courtnei
Dossett, Maria
Duncan, Jerri Ann
Eggleston, Laura
Hardin, Josh
Harris, Cody
Herrin, Kasey
Hoover, April
Howard, Bailey
James, Ryan
Jones, Autumn
Jones, Madisyn
Locke, Braden
Lucas, Kelsey
McKinney, Travis
Messamore, Gabe
Shuecraft, Cameron
Sisco, Haley
Sitar, Charity
Stariwat, Nate
Tinsley, Casey
Tucker, Benny
Watson, Dakota
Williamson, Randi

CCES SCHOOL PERSONNEL

Certified Staff:

Melissa Tabor.....Principal
Sylvia Thurman.....Assistant Principal
Trudy Bramblett.....Guidance Counselor
LaVanda Holloman.....Writing Coordinator
Kay Kirby.....Kindergarten Teacher
Marceia Ellis.....Kindergarten Teacher
Sue Bruns.....Kindergarten Teacher
Kayla Travis.....Kindergarten Teacher
Ashley Johnson.....Kindergarten Teacher
Joya Poat.....First-grade Teacher
Cecilia Curtis.....First-grade Teacher
Jayne Young.....First-grade Teacher
Stephanie Chambliss.....First-grade Teacher
Jennifer Beverly.....Second-grade Teacher
Laura Brantley.....Second-grade Teacher
Johnna West.....Second-grade Teacher
Denise Lynn.....Second-grade Teacher
Mandy Hunt.....Third-grade Teacher
Mollie McGowan.....Third-grade Teacher
Rita Binkley.....Third-grade Teacher
Amy Caraway.....Third-grade Teacher
Tammy Brantley.....Fourth-grade Teacher
Tiffany DeBoe.....Fourth-grade Teacher
Julie Dally.....Fourth-grade Teacher

Renee Stowe.....Fourth-grade Teacher
Mandy Perez.....Fifth-grade Teacher
Cindy Crabtree.....Fifth-grade Teacher
Sarah Riley.....Fifth-grade Teacher
Depeka Croft.....Fifth-grade Teacher
Carolyn Traum.....Library/Media Center
Angela Starnes.....Physical Education
Suzanne Brown.....Art
Lynette Miller.....Music
Carol Harrison.....Computer Lab
Mandy Gardner.....Special Education
Gwen Day.....Special Education
Julie Leet.....Special Education
Ruth McClure.....Special Education
Marty Hill.....Title I Reading
Delois Paddock.....Title I Reading
Roxanne Wright.....Title I Reading
Tracy Rogers.....Speech
Heather Belt.....Speech
Linda Myrick.....Reading Specialist
Stacy Hardin.....Preschool
Angel McDonald.....Preschool

Classified Staff:
Margie Lanham.....Bookkeeper/Attendance Clerk

Debra LaPlante.....Receptionist/Administrative Asst.
Brenda O'Neal.....Office/General
Angela Adams.....Kindergarten Instructional Assistant
Barbara Hunt.....Kindergarten Instructional Assistant
Tanya Hill.....Kindergarten Instructional Assistant
Carol Highfil.....Kindergarten Instructional Assistant
Angie Way.....Preschool Instructional Assistant
Dawn Adams.....Preschool Instructional Assistant
Mary Lynch.....Preschool Instructional Assistant
Louisa Towery.....Special Education Instructional Assistant
Dixie Watson.....Speech Instructional Assistant
Cindy Roberts.....School Nurse
Mike Hamilton.....Custodian
Harold Harris.....Custodian
Jeannie Harris.....Custodian
Jim Wright.....Custodian
Julie Hodge.....Cook
Donna Winders.....Cook
Brenda Clark.....Cook
Sue Marshall.....Cook
Dwayne Davidson.....Cook
Nora Belt.....Cook
Ann DeBoe.....Cook
Sheila Miniard.....Cook

Need Cash For
BACK-TO-SCHOOL

Phyllis Wright Manager, Jackie Cook CSR

vacation, a vehicle or most any reason?

Come See Your Friends and Neighbors at

HOMETOWN LOAN Co., Inc.

112 W. Carlisle St., Marion, KY

270-965-0003

**Loans subject to normal credit policy*

SCHOOL BUS

CASH IN ON A BRIGHT FUTURE

STAY IN SCHOOL!

The Peoples Bank

working for You!

116 South Main Street, Marion, KY
(270) 965-3188

Member FDIC

Drive-Thru Office
Marion Commons, Marion, KY