The actions delineated below were taken in open session of the EPSB at the April 28, 2014, meeting. This information is provided in summary form; an official record of the meeting is available in the permanent records of the Education Professional Standards Board (EPSB), 100 Airport Road, 3rd Floor, Frankfort, KY 40601

Education Professional Standards Board (EPSB)

Summary Minutes of the Meeting

EPSB Offices, 100 Airport Road, 3rd Floor

Frankfort, Kentucky

Call to Order

Chair Cassandra Webb called the meeting to order at approximately 9:00 a.m. EDT.

Swearing In of New Board Designee

Board secretary, Ashley Abshire, swore in Dr. April Wood, the new designee for the President of the Council on Postsecondary Education (CPE). Dr. Wood then introduced herself to the Board. She is the new director of P-20 at the CPE and comes from Jessamine County where she worked as an assistant principal.

Correction to Agenda Item

Chair Webb informed the Board that the language for Waiver B should be corrected to state 16 KAR 2:010. Kentucky Teaching Certificates, Request to Waive Out-of-Field Teaching.

Roll Call

The following Board members were present during the April 28, 2014, EPSB meeting: Brandy Beardsley, Bradley Bielski, Barbara Boyd, Ellen Blevins, Amanda Ellis, Tolya Ellis, Allen Kennedy, Robert King, Marie McMillen, Mary John O’Hair, Michael Ross, Laura Schneider, Sandy Sinclair-Curry, Anthony Strong, Shannon Treece, Cassandra Webb, and David Whaley.

Board’s Mission Statement

Chair Webb reminded the board of its mission statement by reviewing it with the board and audience.

Open Speak

Penelope Wong presented a picture of Berea College to display in the boardroom with the pictures of other institutions.

Approval of Consent Items

Chair Cassandra Webb requested that Board members identify any items on the consent agenda which they wished to discuss prior to taking final action. No items were asked to be pulled for further discussion.

2014-021

Motion made by Mr. Anthony Strong, seconded by Mr. Mike Ross, to approve the following items on the consent agenda:

Approval of March 17, 2014, EPSB Minutes

Master of Education, Teacher Leader -Midway College

Director of Pupil Personnel - Asbury University

Approval of Contract
Vote: Unanimous

Dr. Kim Walters-Parker recognized representatives from Midway College and Asbury University whose programs were approved.

Report of the Executive Director

New EPSB Staff

Mr. Robert Brown recognized the EPSB’s newest employees, Danielle Vaughn and Jennifer Elliott. Ms. Vaughn is the new administrative specialist III for the Certification Division. Ms. Elliott is the new administrative specialist III for the Professional Learning & Assessment Division.

Report from the Kentucky Department of Education (KDE)

Dr. Terry Holliday reported that the state board had a second reading of the regulation for the Professional Growth and Effectiveness System (PGES) for teachers and principals. He applauded Executive Director Robert Brown and staff, especially Ms. Donna Brockman, for working closely with KDE staff to merge KTIP into PGES.

Furthermore, Dr. Holliday said KDE and EPSB staff met recently to discuss data and what EPSB staff would need, eventually, for CAEP accreditation standards.

On April 25, CCSSO joined Secretary Duncan to announce a major push for Title II regulations this summer for the reform of teacher preparation. Commissioner Holliday said he applauded Kentucky’s leadership for teacher preparation. He said that Kentucky can continue to lead the nation with teacher preparation reform and he praised the EPSB’s efforts.

Report from the Council on Postsecondary Education (CPE)

There was no report from CPE.

Introduction of the Education and Workforce Development Cabinet Secretary, Thomas Zawacki

Secretary Zawacki formally introduced himself to the Board. He spent more than 33 years in the auto industry, including stints at Nissan and Ford before joining Toyota. He said two important values in that industry were continuous improvement and respect for people and that the EPSB is a classic example of the same two important values of continuous improvement and respect for people. He discussed the work within the Education and Workforce Development Cabinet where the EPSB is attached for administrative purposes only.

Legislative Update

Ms. Alicia Sneed gave a legislative update to the Board. House Bill 235, which contained the executive branch budget, did pass and although many agencies were cut, the EPSB’s budget was not cut and actually increased slightly more than the previous fiscal year to allow for employee raises.

Strategic Plan Update

There was not an update to the strategic plan. More updates will be made at future EPSB board meetings.

Highly Qualified Report

Mr. John Fields gave a brief report on the highly qualified report, and Mr. Brown thanked Cindy Godsey for her work in gathering data for the report.

Report of the Chair

Recognition of Former Board Member

Chair Cassandra Webb recognized former board member Zenaida Smith for her years of service on the EPSB. Ms. Smith said she was honored to have the opportunity to serve on the Board. She thanked board members for their work on the Board and encouraged them to move forward and said she knows the Board will always do what is best for the state and children.

Presentations

Update on the Network to Transform Educator Preparation

Dr. Bradley Bielski gave an update on the Network to Transform Educator Preparation (NTEP). He said a CCSSO Task Force was the author of Our Responsibility, Our Promise which served as the strategic framework for NTEP. He said he had the opportunity to travel with the steering committee and it was not surprising that Kentucky was one of the states selected to participate in NTEP, primarily due to strong leaders in Kentucky and the work the EPSB is doing in a number of key areas including accountability and moving forward with teacher preparation and licensure. He said the steering committee feels good about the work being done, but when it came to stakeholder engagement the group believes there is more to be done as the work moves forward to engage more effectively.

Mr. Brown stated that the NTEP work mirrors the strategic plan. He said he has asked Deputy Executive Director Jimmy Adams to develop a stakeholder portal to view documents, to see progress made and to track feedback from various constituents. He said while there is still work to do, Kentucky is well on its way in many areas. Mr. Brown also welcomed feedback, if institutions want to give input on the CCSSO report.

National Association of State Directors of Teacher Education and Certification (NASDTEC) Data Project

NASDTEC Executive Director Phillip Rogers explained the work of NASDTEC and the NASDTEC data project to the Board. The primary goal of the project is to facilitate the mobility of educators. Currently three states are piloting the project using test data. At the June NASDTEC conference in Kansas City, Dr. Rogers said he hopes to give a positive report on the work of the test data and then move forward with real data in the fall.

Commissioner Holliday stated that he would like the Board to participate, as soon as Kentucky would be able to participate, as long as staff ensures this would be in compliance with recent legislation on existing statutes on information data exchanges.

Information/Discussion Items

16 KAR 9:080. University Based Alternative Certification Program, Amendment, Notice of Intent

Mr. Fields reported on proposed amendments to 16 KAR 9:080. The proposed amendment to 16

KAR 9:080 includes the adoption of the new certification form, CA-TP (Certification

Application – Temporary Provisional). All new proposed certification forms will have the CA
designation to ensure a smooth transition from the prior forms to the newly designed forms. The

proposed CA-TP form also contains the newly adopted character and fitness questionnaire. A

more user-friendly format will also facilitate transition to the online submission of the CA-TP. A pilot for an online form is anticipated to begin in the fall. This item will be brought back to the board at the June meeting as an action item.

EPSB’s Determining Probable Cause to Take Disciplinary Action Procedure, Amendment, Notice of Intent

Ms. Alicia Sneed stated that this information item is a first reading for disciplinary policy changes. In accordance with the EPSB’s newly adopted strategic plan, staff presented some potential improvements to the disciplinary system to improve the efficiency of the system. One of the ideas was to broaden the definition of dismissals so that the EPSB could dismiss cases where either the school district or the educator had sought professional development or training or other remedial measures prior to the EPSB’s first review of the matter. This would allow educators who have been accused of minor offenses to present proof to the EPSB that they have independently sought to correct the deficiency so their cases will be resolved more quickly.

For cases where the EPSB has determined to dismiss the case on the merits, the

EPSB would order the case “dismissed.” The EPSB would use “Dismissed – Remediated” when

the matter was resolved by either the district’s discipline or the respondent’s voluntary willingness to enter into professional development, training, or counseling. For dismissals after an individual was offered a deferral for training, the EPSB would order the case “Dismissed – Trained.” The new option for dismissals, in conjunction with equidistantly scheduled meetings, should assist in reducing the length of time minor disciplinary matters are open, therefore, allowing staff and board members to concentrate on the more egregious disciplinary issues. Board discussion ensued.

Motion made by Ms. Marie McMillen, seconded by Ms. Laura Schneider, to table this item until the Board could fully discuss the options available for them as the Board continues to review its procedures for policies.

Discussion continued after the motion. Commissioner Holliday said there is misunderstandings with EPSB stakeholders on the EPSB disciplinary process and concern about the length of time it takes for issues to be resolved. He said he strongly encouraged the Board to look at not only staff recommendations, but also best practice for the disciplinary process. It was determined that a motion to table the information item was not needed since it was not an action item. Ms. McMillen withdrew her motion to table the information item and Ms. Schneider withdrew her motion to second the item. This item may be brought back at a future date.

Meeting Agenda Policy, Amendment, Notice of Intent

Ms. Alicia Sneed said that the proposed policy amendment is to formalize the meeting dates to the second Monday of even number months. This was part of the strategic plan. This item will be brought back at the June meeting for final action.

Action Items

Board Meeting Dates

2014-022

Motion made by Dr. Bradley Bielski, seconded by Ms. Marie McMillen, to approve the meeting schedule.

Vote: Unanimous
Funding for KTIP in 2015

Ms. Donna Brockman gave a report on funding for KTIP in 2015. 315 interns were not able to complete KTIP in 2014 and these individuals will be the first allowed to enroll in KTIP in 2015. Commissioner Terry Holliday said he wanted to make a very public commitment that as KTIP is merged into PGES, the Kentucky Department on Education will offer substantial training that could reduce the long term cost for KTIP training so the EPSB can serve more first year teachers with the existing budget.

2014-023

Motion made by Ms. Marie McMillen, seconded by Ms. Sandy Sinclair-Curry, to approve the recommended allocations as presented and allow EPSB staff to make modifications to the maximum number of interns should CTE funds be received.

Vote: Unanimous
Adoption of the International Reading Association Preparation Standards for Content Classroom Teachers

Dr. Kim Walters-Parker explained to the Board that at the March EPSB meeting the Board wished to adopt the International Reading Association (IRAs) as the program approval standards for educator preparation programs for middle school, high school, or any certificate with permissions for any grade(s) 6-12.

Dr. Mary John O’Hair asked that the correct language of the IRA standards be included. Board discussion ensued on whether or not more time was needed to determine the correct language. The correct language was determined to be as follows: Standards for Reading Professionals 2010: Middle and High School Classroom Teacher. Dr. Kim Walters-Parker stated that the regulation will have the document incorporated by reference and will further clarify the standards.

2014-024

Motion made by Mr. Anthony Strong, seconded by Ms. Brandy Beardsley, to adopt the International Reading Association Standards for Middle and High School Content Classroom Teachers as the program approval standards for educator preparation programs for middle school, high school, or any certificate with permissions for any grade(s) 6-12 which will also include Career and Technical Education teachers. The document that shall be included by reference in regulation should be clarified and stated as follows: Standards for Reading Professionals 2010: Middle and High School Classroom Teacher.

Vote: Unanimous
Waivers

16 KAR 9:080. University-Based Alternative Certification. Request to Waive Language Pertaining to Observation of Teacher Candidates in a University-Based Alternative Certification

Program

Dr. Kim Walters-Parker introduced Dr. Belva Collins, Department Chair, Special Education, University of Kentucky (UK) and Dr. Melinda Ault, Assistant Professor, Special Education, UK who explained the reason for the waiver request.
UK operates a university-based alternative certification (Option 6) program leading to certification as a Teacher of Exceptional Children –Moderate and Severe Disabilities, P-12. 16 KAR 9:080 which establishes this program is interpreted to require that the observer, whether the university faculty member or the district-based mentor, is present in the classroom to conduct the observation of the candidate practicing instruction in the classroom.

Some of UK’s Option 6 MSD candidates teach in remote areas of the state distant from the university campus in Lexington. UK requested the waiver to conduct a pilot to allow the university faculty member to observe the candidate through the use of a video camera placed in the classroom and remotely controlled by the faculty member in conjunction with Bluetooth audio so the faculty member can communicate with the candidate during the observation.

Board discussion ensued. It was clarified that the Bluetooth audio was optional. If it is not utilized during observation then a conference after the observation would take place. Drs. Collins and Ault stated benefits from using this technology include that it helps to give more frequent observations for teachers that live more than 3 hours one way, allows for more frequent observations to those more at a distance, and allows to pick and choose lessons most critical for teachers.

2014-025

Motion made by Dr. Bradley Bielski, seconded by Ms. Sinclair-Curry, to approve the proposed waiver of 16 KAR 9:080.

Vote: Unanimous

16 KAR 2:010. Kentucky Teaching Certificates. Request to Waive Out-of-Field-Teaching

Mr. John Fields and Ms. Cindy Godsey explained the reason for the waiver request to the Board. Bell County has four small K-8 schools in its district. Three of the schools have only one class for each grade level. During the 2013-14 school year, individuals with 5-9 certificates were granted emergency certification to allow them to teach 4th grade students in their content areas. Because 16 KAR 2:120 stipulates that an emergency certificate shall not be issued to the same person in any subsequent year, the superintendent contends that if middle school teachers with 5-9 certification are limited to only those grade levels they are only able to utilize four periods of their instructional day. By allowing them to teach a 4th grade class in their field of certification, the schools can utilize these individuals for five of the seven periods. Additional waiver requests would be needed in the future for staffing changes. By granting this waiver the district would avoid a negative impact on the highly qualified report.

2014-026

Motion made by Mr. Allen Kennedy, seconded by Ms. Beardsley, to approve the waiver request for the identified teachers in Bell County.

Vote: Unanimous

Board Discussion

2014-027

Mr. Mike Ross made a motion, seconded by Ms. Marie McMillen to establish regulations for the disciplinary process and procedures pertaining to the statutes related to discipline by the EPSB.

Board discussion ensued. Mr. Ross explained that many stakeholders are confused by the disciplinary process so it is his belief that by putting the disciplinary process in regulation there will be clarification and transparency. EPSB Legal Services Director Alicia Sneed said regulations in general must be read in conjunction with the statute so adding the disciplinary process may not be organized the way others may think and the process may still be unclear to stakeholders. She further said that the EPSB currently has a regulation that incorporates the disciplinary statute and requested further guidance pertaining to what the Board specifically would like included in the regulation. Discussion ensued on the process for changing the disciplinary statute. Ms. McMillen stated that this is a first step for transparency. Dr. Bielski stated that the Board should look at the best practice of other states if the Board looks at changing the statute. Mr. Ross stated that currently he just wants the Board to look at the current disciplinary regulation to make sure holes between the disciplinary statute, regulation, and process are filled and as transparent as possible.

Vote: Unanimous

2014-028

Dr. Mary John O’Hair made a motion, seconded by Dr. Bielski, to form a committee representing both public and private universities to review demographic data and other pertinent data pertaining to the Teacher Leader Masters programs. She recommended the following individuals to serve as co-chairs on the committee: Dr. Sam Evans, Dean, College of Education, Western Kentucky University and Dr. Beverly Keepers, Dean, College of Education, Spaulding University.

Vote: Unanimous

DISCIPLINARY MATTERS:

MINUTES OF CASE REVIEW

April 28, 2014

Motion made by Mr. Anthony Strong, seconded by Ms. Sandra Sinclair-Curry, to go into closed session for the purpose of discussing proposed or pending litigation in accordance with KRS 61.810(1) (c) & (j).

Vote: Unanimous
Motion made by Mr. Michael Ross, seconded by Ms. Tolya Ellis, to return to open session.

Vote: Unanimous
The following board members concurred with the actions as listed below with the noted exceptions:

Barbara Boyd, Cassandra Webb, Michael Ross, Anthony Strong, Ellen Blevins, David Whaley, Marie McMillen, Mary John O’Hair, Brandy Beardsley, Brad Bielski, Laura Schneider, Tolya Ellis, Allen Kennedy, and Shannon Treece.

Attorneys present were Alicia A. Sneed, Cassandra Trueblood, Whitney Crowe, Gary Stephens, and Angela Evans.

Initial Case Review

Case Number
Decision
1311828

Dismissed

1311826

Admonish

1402130

Hear

1312868

Hear

140113

Defer for training

14011

Admonish

140239

Hear

140119

Hear

140248

Hear

1402149

Hear

140244

Hear

1312873

Hear

140235

Admonish

140237

Hear

140246

Hear

140275

Dismissed

140269

Hear (Ms. Schneider recused)

140242

Dismissed

140273

Admonish

140231

Hear

1312862

Defer

140256

Hear

140258

Hear

1403162

Admonish

1311771

Admonish

1308606

Hear

1311819

Hear

1402120

Hear

140265

Hear

1306399

Hear

140115

Hear

140117

Hear

1312902

Defer

14017

Defer for training

140285

Dismissed

140293

Admonish

140297

Hear

1311798

Defer for training

14019

Hear

140287

Defer for training

1311834

Defer for training

07112094

Dismissed

1307553

Dismissed

1308614

Dismissed (Ms. Schneider recused)

1309693

Dismissed

0911581

Dismissed (Ms. Schneider recused)

1311821

Dismissed

1307533

Dismissed

120133

Dismissed

Character/Fitness Review
Case Number

Decision

1471

Approve (Ms. Boyd recused)

14142

Deny (Ms. Boyd recused)

14157

Approve (Ms. Boyd recused)

14156

Deny (Ms. Boyd recused)

14113

Deny (Ms. Boyd recused)

14169

Approve (Ms. Boyd recused)

14175

Approve (Ms. Boyd recused)

14185

Defer (Ms. Boyd recused)

14188

Approve (Ms. Boyd recused)

14125

Deny (Ms. Boyd recused)

14222

Approve (Ms. Boyd recused)

14224

Approve (Ms. Boyd recused)

14100

Defer (Ms. Boyd recused)

14103

Approve (Ms. Boyd recused)

14106

Approve (Ms. Boyd recused)

14131

Approve (Ms. Boyd recused)

14111

Approve (Ms. Boyd recused)

14126

Approve (Ms. Boyd recused)

1489

Approve (Ms. Boyd recused)

14172

Approve (Ms. Boyd recused)

14174

Approve (Ms. Boyd recused)

14179

Approve (Ms. Boyd recused)

14186

Approve (Ms. Boyd recused)

14148

Approve (Ms. Boyd recused)

14170

Defer (Ms. Boyd recused)

14203

Approve (Ms. Boyd recused)

14192

Approve (Ms. Boyd recused)

14206

Approve (Ms. Boyd recused)

14207

Approve (Ms. Boyd recused)

14209

Approve (Ms. Boyd recused)

14208

Approve (Ms. Boyd recused)

Case Number

Decision

1306436 (Robert Towery)
Accept Agreed Order suspending Respondent’s certificate

for a period of forty-five (45) days, from June 1, 2014

through July 16, 2014. Upon acceptance of this agreement

by the Board, Respondent shall immediately surrender the

original and all copies of his certificate, by personal

delivery or first class mail, to the Education Professional

Standards Board, 100 Airport Road, Third Floor, Frankfort,

Kentucky 40601.

Upon reinstatement of his certificate at the end of the forty-

five (45) days suspension period, Respondent’s teaching

certificate shall be on probation for a period of five (5)

years and subject to the following probationary conditions:

1. By August 1, 2014, Respondent shall undergo a

comprehensive alcohol/substance abuse assessment by a

Kentucky licensed or certified chemical dependency

counselor, as approved by the Board, and present written

evidence to the Board that he has complied with the

assessment process and any and all treatment

recommendations. After the initial assessment, Respondent

shall submit semiannual written progress reports from his

chemical dependency counselor, by March 1st and

September 1st of each year, until such time as the counselor

releases him from treatment. Each progress report shall

certify that Respondent is continuing to comply with any

and all treatment recommendations, and that he remains fit

and competent to fulfill his duties as an educator. Any

expense for the assessment, treatment, and/or written

reports shall be paid by Respondent. If Respondent fails to

satisfy this condition, Respondent’s certificate shall be

automatically suspended until Respondent provides the

appropriate written proof to the Board.

2. Respondent shall submit to random drug testing during

the probationary period, shall receive no positive drug test

for illegal substances. Any expense required for the drug

testing shall be paid by Respondent. If Respondent fails to

satisfy this condition, Respondent’s certificate shall be

automatically suspended for a period one (1) year and

subject to additional sanctions by the Board pursuant to

KRS 161.120.

3. By December 1, 2014, Respondent shall provide written

proof to the Board that he has received twelve (12) hours of

professional development/training in ethics as approved by

the Board. Any expense for this professional

development/training in ethics shall be paid by Respondent.

Respondent is aware that should he violate KRS 161.120

either during or following this five (5) year probationary

period, the Board shall initiate new disciplinary action and

seek additional sanctions.

Vote: Unanimous (Ms. Boyd recused)

1303229 (Nicole Fedorko)
Accept Agreed Order admonishing Respondent for failing

to maintain the dignity and the integrity of the profession.

As a teacher, Respondent is expected to be a role model for

students and an example of good citizenship. This type of

behavior embarrasses the profession and erodes the

community’s trust in educators. No further acts of

misconduct by Respondent will be tolerated by the Board.

Respondent’s certificate shall be subject to the following

probationary conditions:

1. With each application for renewal of certification or for

additional certification, Respondent shall submit a copy of

her criminal background check as prepared by the

Kentucky State Police. Respondent’s application for

renewal or for additional certification will not be processed

until the criminal background check is received by the

Board.

2. Prior to re-employment in a Kentucky public school,

Respondent shall provide written proof to the Board that

she has received six (6) hours of professional

development/training regarding the Professional Code of

Ethics for Kentucky Certified School Personnel. Any

expense incurred for said training shall be paid by

Respondent. If Respondent fails to satisfy this condition

prior to her re-employment in a Kentucky public school,

any and all certificates issued to Respondent will

automatically be suspended until such training is completed

and the appropriate written proof is provided to the Board.

3. Respondent shall not be convicted of any crime

involving the use of any controlled substance and/or

alcohol. Should Respondent violate any of this condition,

her certificate and any and all endorsements shall be

automatically suspended for a period of two years and

subject to additional disciplinary sanctions pursuant to KRS

161.120.

Respondent is aware that should she violate KRS 161.120

in the future, the Board shall initiate a new disciplinary

action and seek additional sanctions.
Vote: Unanimous (Ms. Boyd recused)

1111868 (Ellen Smith)
Accept Agreed Order
admonishing Resondent for her lack

of professional judgment in interactions with students. As

an education professional, it is Respondent’s responsibility

to set and maintain appropriate boundaries with all

students. She must be ever vigilant to treat all students with

fairness and equity careful never to single out a particular

student for special treatment and/or friendship.

On or before July 1, 2014, Respondent shall provide

written evidence to the Board that she has successfully

completed twelve hours of professional

development/training, approved by the Board and at her

own expense, in appropriate teacher/student relationships

and/or boundary issues and ethics. Should Respondent fail

to satisfy this condition, Respondent’s certificate shall be

automatically suspended and remain so until this condition

is met.

Upon entry of this Order, Respondent’s certificate shall be

subject to the following probationary condition for the life

of the certificate. Respondent shall not be disciplined by

any school district for any conduct which violates KRS

161.120 and/or 16 KAR 1:020. Discipline shall be defined

as a reprimand, admonishment, suspension, or termination

either uncontested by Respondent or upheld by either the

tribunal or arbitration process, if requested. If Respondent

violates this condition, the Board shall automatically

suspend Respondent’s certificate for a period of two years

and may seek additional sanctions pursuant to KRS

161.120.

Vote: Unanimous (Ms. Boyd recused)

1305339 (John Baudendistel)
Accept Agreed Order admonishing Respondent for neglect

of duty and conduct unbecoming a teacher. As a certified

educator in the Commonwealth of Kentucky, Respondent

has a duty to provide students with professional education

services in consonance with accepted best practice and has

a duty to maintain the dignity and integrity of the teaching

profession. In the future, Respondent shall take measures

to ensure that ARC protocols are followed and that student

due process folders are properly secured. The Board will

not tolerate any further incidents of misconduct from

Respondent.

From the date the Board accepts this Agreed Order,

Respondent’s certificate, and any future endorsements or

new areas of certification, shall be subject to the following

probationary conditions for a period of two (2) years:

1. On or before April 1, 2014, Respondent shall provide

written proof to the Board that he has successfully

completed a course, as approved by the Board, on student

confidentiality. Any expense incurred for said training

shall be paid by Respondent. If Respondent fails to satisfy

this condition, Respondent’s certificate, and any future

endorsements or new areas of certification, shall be

automatically suspended until Respondent completes the

required training and provides the appropriate written proof

to the Board.

2. On or before July 1, 2014, Respondent shall provide

written proof to the Board that he has successfully

completed a course, as approved by the Board, on special

education compliance. Any expense incurred for said

training shall be paid by Respondent. If Respondent fails

to satisfy this condition, Respondent’s certificate, and any

future endorsements or new areas of certification, shall be

automatically suspended until Respondent completes the

required training and provides the appropriate written proof

to the Board.

3. On or before January 1, 2015, Respondent shall provide

written proof to the Board that he has successfully

completed twelve (12) hours of training or professional

development, as approved by the Board, on the

Professional Code of Ethics for Kentucky Certified School

Personnel. Any expense incurred for said training shall be

paid by Respondent. If Respondent fails to satisfy this

condition, Respondent’s certificate, and any future

endorsements or new areas of certification, shall be

automatically suspended until Respondent completes the

required training and provides the appropriate written proof

to the Board.

4. For the entirety of the probationary period, Respondent

shall provide the Board with annual written progress

reports from his supervisor. The reports shall be due by

July 1st of each year of the probationary term and shall state

that Respondent followed all established ARC protocols

during the prior school year. If Respondent fails to comply

with the requirements of this paragraph on or before July 1st

of each year of the probationary term, Respondent’s

certificate, and any future endorsements or new areas of

certification, shall be automatically suspended until

Respondent submits the required written report to the

Board.

5. For the entirety of the probationary period, Respondent

shall receive no disciplinary action. “Disciplinary action”

is defined as any public reprimand, suspension, or

termination issued by any school district in the

Commonwealth of Kentucky and upheld, if requested, by

either a tribunal and/or arbitration process. If Respondent

fails to comply with the requirements of this paragraph,

Respondent’s certificate, and any future endorsements or

new areas of certification, shall be automatically suspended

for a period of thirty (30) days.

Respondent is aware that should he violate KRS 161.120,

either during or following this two (2) year period of

probationary conditions, the Board shall initiate new

disciplinary action and seek additional sanctions.

Vote: Unanimous (Ms. Boyd recused)

1309669 (David Owens)
Accept Agreed Order in which Respondent agrees to

voluntarily surrender his Kentucky teaching certificate.

Respondent shall neither apply for, nor be issued, a

teaching and/or administrative certificate in the

Commonwealth of Kentucky at any time in the future.

Respondent shall surrender the original certificate and all

copies of his certificate to the EPSB, by delivering or

mailing them to 100 Airport Road, 3rd Floor, Frankfort,

Kentucky 40601.

Vote: Unanimous
1108645 (Reggie Hamilton)
Accept Agreed Order admonishing Respondent for his

failure to notify law enforcement of a student who was a

potential victim of sexual abuse. The Board reminds

Respondent that he has a statutory responsibility to report

all incidents of abuse, neglect, or dependency of a child to

law enforcement or the Cabinet for Health and Family

Services. The Board will not tolerate further acts of

misconduct from Respondent.

Respondent shall provide written proof, on or before

December 1, 2014, that he has completed a professional

development/training course in the area of recognizing and

reporting dependency, neglect, and abuse of children. Any

expense for this training shall be paid by Respondent. If

Respondent fails to provide proof of this training by

December 1, 2014, his certificate shall suspended and shall

remain suspended until he provides proof of the training.

Vote: Unanimous

06-12313 (Dean Cvitkovic)
Accept Agreed Order reminding Respondent that the

principal of a school must create and foster an environment

in which staff can work together effectively. The Board

will tolerate no further incidents of misconduct by

Respondent.

Vote: 13-1 (Ms. McMillen dissented)

1307537 (Autria Calhoun)
Accept Agreed Order which states that at the time of the

incidents in question, Respondent held an emergency

substitute teaching certificate. That certificate has since

lapsed. Should Respondent decide to seek certification in

the future, she must complete the following condition prior

to accepting a certified position:

1. Respondent shall undergo a comprehensive substance

abuse assessment by a Kentucky licensed and/or certified

chemical dependency counselor as approved by the Board

and shall present written evidence to the Board that she has

complied with the assessment process and has successfully

completed any and all treatment recommendations. Any

expense for the assessment, treatment and/or reports shall

be paid by Respondent. If Respondent does not comply

with this condition, she shall not be issued a certificate.

If Respondent obtains a certificate, her certificate will be

subject to the following probationary condition for a period

of two (2) years from the date she receives a certificate:

1. Respondent shall not be convicted of any crime

involving a controlled substance and/or alcohol. Should

Respondent violate this condition, her certificate shall be

suspended for a period of six (6) months.

Respondent is aware that should she violate KRS 161.120

either during or following this two year period of

probationary conditions, the Board shall initiate new

disciplinary action and seek additional sanctions.

Vote:
Unanimous

1303207 (Teresa Lankford)
Accept Agreed Order retroactively suspending

Respondent’s certificate, including any and all

endorsements, for forty-five (45) days beginning March 7,

2013. Upon acceptance of this agreement by the Board,

Respondent shall immediately surrender the original and all

copies of her certificate to the EPSB, by delivering or

mailing to 100 Airport Road, 3rd Floor, Frankfort,

Kentucky 40601.

From the date of acceptance of any teaching and/or

administrative position in the Commonwealth of Kentucky,

Respondent’s certificate, and any future endorsements or

new areas of certification, shall be subject to the following

probationary conditions for a period of eighteen (18)

months:

1. Respondent has provided written evidence to the Board

that she has undergone a comprehensive substance abuse

assessment with a Kentucky licensed and/or certified

chemical dependency counselor, as approved by the Board,

and has successfully completed all treatment

recommendations.

2. Respondent has provided written evidence to the Board

that she has successfully completed six (6) hours of

professional development/training, as approved by the

Board, on the Professional Code of Ethics for Kentucky

Certified School Personnel.

3. For the entirety of the probationary period, Respondent

shall immediately submit to any random drug testing

requested by the Board and shall have no positive drug

tests. Any expense for said testing shall be paid by the

Respondent. If Respondent fails to comply with this

condition, Respondent’s certificate shall be automatically

suspended for a period of one (1) year. If applicable, at the

conclusion of the one (1) year suspension, Respondent’s

certificate shall remain suspended until such time as this

probationary condition is met.

Respondent is aware that should she violate KRS 161.120,

either during or following this eighteen (18) month period

of probationary conditions, the Board shall initiate new

disciplinary action and seek additional sanctions.

Vote: Unanimous (Ms. Schneider recused)

1206331 (Barbara Cook)
Accept Agreed Order reminding Respondent that, as a

certified educator in the Commonwealth of Kentucky, she

shall keep in confidence information about colleagues

which has been obtained in the course of professional

service and shall not use her position of authority to

influence professional decisions. In the future, Respondent

shall be more cautious in handling situations that may

jeopardize her duties under the Professional Code of Ethics

for Certified School Personnel.

On or before July 1, 2014, Respondent shall provide

written proof to the Board that she has completed twelve

(12) hours of professional development or training, as

approved by the Board, on the Professional Code of Ethics

for Kentucky Certified School Personnel with an emphasis

in confidentiality. Any expense incurred for said training

shall be paid by Respondent.

If Respondent fails to satisfy this condition by July 1, 2014,

her certificate shall be automatically suspended until such

training is completed and the appropriate written proof is

provided to the Board.

Vote: Unanimous

CF1634 (Ashly Cox)

Accept Agreed Order which states that Respondent shall be

issued a Kentucky teaching certificate upon providing

proof that she has met the academic and testing

requirements necessary for issuance of a certificate and

upon providing proof that she has complied with the

following condition:

Prior to being issued any teaching and/or administrative

certification in the Commonwealth of Kentucky,

Respondent shall undergo a comprehensive substance

abuse assessment by a Kentucky licensed and/or certified

chemical dependency counselor, as approved by the Board,

and shall provide written evidence to the Board that she has

complied with the assessment process and has successfully

completed any and all treatment recommendations. Any

expense for the assessment, treatment, and/or written

reports shall be paid by Respondent.

In order to maintain or obtain any certificate in the future,

Respondent shall comply with the following:

1. Respondent shall not be convicted of nor enter a guilty or

no contest plea to any criminal charge(s) other than minor

traffic violations. Failure to comply with this condition

will result in Respondent’s certificate being automatically

suspended for further action by the Board.

2. Respondent shall submit a current criminal background

check, as prepared by the Administrative Office of the

Courts, to the Board with any application for renewal of her

certification(s) and/or for additional certification(s). Any

expense for the criminal background check shall be paid by

Respondent. Failure to comply with this condition will

result in the denial of all applications for renewal and/or

additional certification(s) submitted by Respondent or on

her behalf.

Respondent is aware that should she violate KRS 161.120,

the Board shall initiate a new disciplinary action and seek

additional sanctions.

Vote: Unanimous
CF144 (Brandon Franklin)
Accept Agreed Order which states that upon acceptance of

this agreement by the Board, Respondent shall be issued a

Kentucky teaching certificate upon providing proof that he

has met the academic and testing requirements necessary

for issuance of a certificate and has completed the

following:

1. Respondent shall undergo a comprehensive

alcohol/substance abuse assessment by a Kentucky licensed

and/or certified chemical dependency counselor, as

approved by the Board, and shall present written evidence

to the Board that he has complied with the assessment

process. Any expense for the assessment and written

reports shall be paid by Respondent.

2. Respondent shall submit written proof to the Board that

he has completed a course on the Professional Code of

Ethics for Kentucky Certified School Personnel, as

approved by the Board. Any expense required for said

training shall be paid by Respondent.

Any and all certificates issued to Respondent shall be

subject to the following conditions:

1. If Respondent’s chemical dependency counselor makes

any treatment recommendations, Respondent shall comply

with the treatment recommendations. Respondent shall

submit quarterly written progress reports from his

counselor to the Board until such time as the counselor

releases him from treatment. Any expense for the treatment

and/or written reports shall be paid by Respondent. Failure

to comply with this condition will result in Respondent’s

certificate being automatically suspended until Respondent

is in compliance.

2. Respondent shall not be convicted of nor enter a guilty or

no contest plea to any criminal charge(s) involving the use

or possession of alcohol. If Respondent is convicted of, or

enters a guilty or no contest plea, to any criminal charge

involving the use or possession of alcohol, he shall submit

this information to the Board, in writing, within thirty (30)

days. Failure to comply with this condition will result in

Respondent’s certificate being automatically suspended

pending Board review and disposition.

3. Respondent shall submit a copy of his current criminal

record, as prepared by the Administrative Office of the

Courts, with any application for renewal of his

certification(s) and/or for additional certification(s). Any

expense required to satisfy this condition shall be paid by

Respondent. Failure to comply with this condition will

result in the denial of all applications for renewal and/or

additional certification(s) submitted by Respondent or on

his behalf.

Vote: Unanimous
1108663 (Jason Carpenter)
Accept Agreed Order in which Respondent voluntarily,

knowingly, and intelligently surrenders his teaching

certificate and agrees to not apply for, nor be issued, a

teaching or administrative certificate in the Commonwealth

of Kentucky at any time in the future. Upon the acceptance

of this agreement by the Board, Respondent shall

immediately surrender the original and all copies of his

certificate, by personal delivery or first class mail, to the

Education Professional Standards Board, 100 Airport Road,

3rd Floor, Frankfort, Kentucky 40601.

Vote: Unanimous
1210602 (William Turpin)
Accept Agreed Order revoking Respondent’s certificate for

a period of three (3) years beginning on October 4, 2012.

Respondent shall neither apply for nor be issued a teaching

certificate in the Commonwealth of Kentucky during the

revocation period. Upon acceptance of this agreement by

the Board, Respondent shall immediately surrender the

original certificate and all copies of his certificate to the

EPSB, by delivering or mailing them to 100 Airport Road,

3rd Floor, Frankfort, Kentucky 40601.

In addition to the standard requirements of the application

process, before Respondent shall be reissued any

certificate, he must comply with the following:

1. Respondent shall provide written proof to the Board that

he has successfully completed twelve (12) hours of training

on the Professional Code of Ethics for Kentucky Certified

School Personnel with an emphasis on appropriate

teacher/student boundaries, as approved by the Board. Any

expense incurred for said training shall be paid by

Respondent.

2. Respondent shall provide written proof to the Board that

he has successfully completed six (6) hours of training on

sexual harassment awareness, as approved by the Board.

Any expense incurred for said training shall be paid by

Respondent.

Should Respondent fail to satisfy either of these conditions,

the Board shall automatically deny any application

submitted by Respondent or on his behalf.

Upon reissuance of Respondent’s certificate, Respondent

shall be on probation for a period of ten (10) years. During

the probationary period, Respondent shall receive no

disciplinary action involving teacher/student boundaries.

“Disciplinary action” is defined as any suspension,

termination, or public reprimand issued by any school

district in the Commonwealth of Kentucky and upheld, if

requested, by either a tribunal and/or arbitration process.

Failure to comply with this condition will result in

Respondent’s certificate being automatically suspended

pending Board review and disposition.

Respondent is aware that should he violate KRS 161.120,

either during or following this ten (10) year probationary

period, the Board shall initiate new disciplinary action and

seek additional sanctions.

Vote: Unanimous
1108643 (Charles Napier)
Accept Agreed Order admonishing Respondent for his

failure to notify law enforcement of a student who was a

potential victim of sexual abuse. The Board reminds

Respondent that he has a statutory responsibility to report

all incidents of abuse, neglect, or dependency of a child to

law enforcement or the Cabinet for Health and Family

Services. The Board will not tolerate further acts of

misconduct from Respondent.

Respondent shall provide written proof, on or before

December 1, 2014, that he has completed a professional

development/training course in the area of recognizing and

reporting dependency, neglect, and abuse of children. Any

expense for this training shall be paid by Respondent. If

Respondent fails to provide proof of this training by

December 1, 2014, his certificate shall suspended and shall

remain suspended until he provides proof of the training.

Vote: Unanimous
1036459 (Rodney Carter)
Accept Agreed Order suspending Respondent’s certificate

for a period of thirty (30) days beginning July 16, 2013.

Respondent shall surrender the original and all copies of

this certificate immediately, by first class mail or personal

delivery to the Education Professional Standards Board,

100 Airport, Road, Third Floor, Frankfort, Kentucky

40601.

Prior to returning to any position of employment that

requires teaching certification, Respondent shall submit the

following to the Board:

1. Written proof of completion of six (6) hours of

professional development/ training, approved by the Board

and at his own expense, in effective classroom management

techniques; and

2. Written proof of completion of anger management

counseling, approved by the Board and at his own expense.

Should Respondent use his teaching certificate without first

satisfying both of these conditions, his certificate shall be

automatically suspended and remain so until all conditions

are met and potentially face additional sanctions for failure

to comply with this Order.

Vote: Unanimous
Recommended Order
Case Number

Decision
1004214 (Brian Cotton)
Accept the Hearing Officer’s Recommended Order of

Default and Permanently Revoke Respondent’s certificate.

Vote: Unanimous (Ms. Boyd recused)

Motion made by Ms. Sinclair-Curry, seconded by Ms. Ellen Blevins, to adjourn the meeting.

Vote: Unanimous
Meeting adjourned at 1:35 p.m.
Next Meeting:

June 23, 2014

9:00 AM

EPSB Board Room

Frankfort, Kentucky

