The actions delineated below were taken in open session of the EPSB at the March 5, 2012 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 Regular Business Meeting

EPSB Offices, 100 Airport Road, 3rd Floor

Frankfort, Kentucky

March 5, 2012

Call to Order

Chair Cathy Gunn called the meeting to order at approximately 9:20 a.m. EST.
Roll Call
The following members were present during the March 5, 2012, EPSB meeting: Brandy Beardsley, Bradley Bielski, Barbara Boyd, Ellen Blevins, John DeAtley, Cathy Gunn, Allen Kennedy, Marie McMillen, Tom Stull, Mark Wasicsko, and Lorraine Williams. Michael Dailey, Sandy Sinclair-Curry, Zenaida Smith, Anthony Strong, and Cassandra Webb were absent.

Open Speak
There were no requests for Open Speak.
Approval of Consent Items

Chair Gunn requested that board members identify any items on the consent agenda that they wished to discuss prior to taking final action. No items were identified.
2012- 007

Motion made by Ms. Lorraine Williams, seconded by Mr. John DeAtley, to approve the following items on the consent agenda:
Approval of January 9, 2012 EPSB Minutes
Principal Preparation Program, All Grades, Eastern Kentucky University

Principal Preparation Program, All Grades, University of the Cumberlands

Vote: Unanimous

Dr. Kim Walters-Parker recognized representatives from Eastern Kentucky University and the University of the Cumberlands, whose programs were approved.

Report of the Executive Director
Report from the Kentucky Department of Education
There was no report from KDE.
Report from the Council on Postsecondary Education
Mr. John DeAtley reported on the recent forum, “Architecture for Implementing the Common Core Standards: Strategies, Partnerships & Progress.” EPSB board member Allen Kennedy attended the forum. Mr. DeAtley said that nearly 400 registrants from 22 states were in attendance. PowerPoints and videos on the plenary sessions will be available at www.kycorestandards.org.
Legislative Update
Ms. Alicia Sneed reported that Senate resolutions to confirm the new board members’ appointments may not occur until the last day of the legislative session. Ms. Sneed also reviewed several bills that have been introduced to the legislature, none directly affecting the EPSB. Ms. Sneed stated that she hopes more will be known about the state budget by the May EPSB meeting.
An Update on the National Board for Professional Teaching Standards

Dr. Rogers introduced Dr. Wil Parker, the Director of Diversity Initiatives at the National Board for Professional Teaching Standards (NBPTS). Dr. Parker was in Frankfort to celebrate the 289 new National Board Certified teachers scheduled to be recognized by legislators on Tuesday, March 6th. He updated the board on recent events at the NBPTS offices and voiced the organization’s continued support for the EPSB to push the initiatives for National Board Certification.

Executive Director’s Retirement
Executive Director Phillip Rogers announced his retirement from the EPSB, effective July 1, 2012. He stated that after a lot of anguished thought, he is convinced this is the right decision for him and his family. He has accepted an offer from the National Association of State Directors of Teacher Education and Certification to become the executive director of that organization. In his resignation letter that Chair Cathy Gunn read to the board, Dr. Rogers thanked the board for the opportunity and support over the last 12 years.
Report of the Chair

Appointments

Kentucky Advisory Council on Internships (KACI)
Chair Cathy Gunn appointed Dr. Charles Gagel to KACI. She also reappointed the following individuals to the committee: Richard (Rich) Crowe, Judy Thomas, Dr. Richard (Dick) Roberts, and Dr. Sharon Brennan.
Accreditation Audit Committee (AAC)

Chair Gunn reappointed Dr. Shirley Nelson and Mr. Tim Watkins to the AAC.

Executive Director Search Committee

Chair Gunn appointed herself as chair of the Executive Director Search Committee and also appointed the following individuals to the committee: Tom Stull, Lorraine Williams, Allen Kennedy, Zenaida Smith, Anthony Strong, and Mike Carr. She stated that the tasks of the committee will be to update the job description, establish the method for publicizing the position, create a timeline for selecting the executive director, develop the application and selection process, and decide the compensation package range for the position. Dr. Gunn anticipates reporting back to the board at the May meeting on the progress of these tasks. The committee will be polling the board by email over the next few weeks on the characteristics and qualities the board desires for the next EPSB executive director.
Committee Report

Nominating Committee

Dr. Gunn thanked Ms. Lorraine Williams and Mr. Allen Kennedy for serving on the nominating committee. The committee nominated Tom Stull as vice-chair. Dr. Gunn asked for further nominations from the board. There were no further nominations.

2012-008

Motion made by Ms. Williams, seconded by Mr. Allen Kennedy, to elect Tom Stull as the new vice chair.

Vote: 10 – Yes
 1 – Recuse (Tom Stull)

Information/Discussion Items

16 KAR 2:120. Emergency Certification and Out-of-Field Teaching, Notice of Intent
Ms. Alicia Sneed stated that since August 2011, the EPSB began piloting a new online application system for emergency substitute applications in Jefferson and Fayette counties. Staff is ready to take this system statewide but must seek changes in the regulation to ensure compliance. This item will be brought back at the May meeting for final action.
Action Items

Northern Kentucky University Accreditation
2012-009

Issue 1

Motion made by Ms. Williams, seconded by Dr. Bradley Bielski, to accept the recommendation of the AAC and grant accreditation for Northern Kentucky University.

Vote: 10 – Yes
 1 – Recuse (Mark Wasicsko)

2012-010

Issue 2

Motion made by Ms. Williams, seconded by Dr. Bielski, to accept the recommendation of the AAC and grant approval for the initial and advanced level educator preparation programs at Northern Kentucky University.

Vote: 10 – Yes
 1 – Recuse (Mark Wasicsko)

Western Kentucky University Accreditation
2012-011

Issue 1

Motion made by Ms. Williams, seconded by Mr. DeAtley, to accept the recommendation of the AAC and grant accreditation for Western Kentucky University.

Vote: Unanimous

2012-012

Issue 2

Motion made by Ms. Williams, seconded by Ms. Barbara Boyd, to modify the AAC recommendation and grant approval for the initial and advanced level educator preparation programs at Western Kentucky University.

Vote: Unanimous

16 KAR 4:030. Out of State Preparation, Final Action
2012-013
Motion made by Dr. Mark Wasicsko, seconded by Ms. Williams, to approve the proposed amendments to 16 KAR 4:030.

Vote: Unanimous
Meeting Policy, Final Action

2012-014
Motion made by Mr. Allen Kennedy, seconded by Dr. Wasicsko, to approve the proposed new board meeting policy.

Vote: Unanimous

Rescheduling of May Board Meeting Date

2012-015
Motion made by Dr. Bielski, seconded by Ms. Marie McMillen, to approve the rescheduling of the May board meeting date from Monday, May 14th to Tuesday, May 22nd.

Vote: Unanimous

Board Comments
Dr. Mark Wasicsko asked staff to reexamine the Elementary Mathematics Specialist endorsement. He said that the math community views the word “specialist” as requiring more content hours and a greater depth of knowledge than what was originally intended with this certificate. He would like to see the word “specialist” removed from the certificate and only have an Elementary Mathematics endorsement.

Dr. Wasicsko also asked to discuss at a future EPSB meeting the idea that the Council for the Accreditation of Educator Preparation (CAEP) be the only accrediting agency for educator preparation programs in Kentucky.

DISCIPLINARY MATTERS:

MINUTES OF CASE REVIEW

March 5, 2012

Motion made by Ms. Lorraine Williams, seconded by Ms. Marie McMillen, 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 Ms. Williams, seconded by Mr. DeAtley, to return to open session.

Vote: Unanimous

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

Lorraine Williams, Tom Stull, Bradley Bielski, Cathy Gunn, John DeAtley, Allen Kennedy, Barbara Boyd, Marie McMillen, Brandy Beardsley, Ellen Blevins, and Mark Wasicsko.

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

Initial Case Review

Case Number
Decision
1108625

Hear

1110806

Hear

1111830

Hear

1111836

Hear

1111881

Hear

1111883

Hear

1111856

Hear

1111875

Defer for training

1112920

Defer for training

1112953

Admonish

1112927

Dismissed

1111879

Admonish

1111860

Defer for training

1111826

Hear

1111896

Defer for training

1112904

Hear

1112935

Admonish

1112933

Admonish

1111828

Hear

1111858
[image: image1.emf]

Hear

1112943

Dismissed

1112937

Hear

1112902

Admonish

1111820

Admonish

1111852

Hear

1111877

Hear

1111893

Hear

1111822

Hear

1110787

Hear

1112906

Hear

1112914

Hear (Mr. Stull recused)
1111840

Hear

1111850

Hear

1111865

Hear

1112966

Hear

1112900

Hear

1111890

Hear

1112916

Hear

1102918

Hear

1112955

Hear

1110785

Hear

1110789

Hear

1112912

Dismissed

1110797

Admonish

1111834

Hear

1105305

Dismissed

1107549

Dismissed

1103226

Dismissed

1004263

Defer for training

11019

Dismissed

Character/Fitness Review
Case Number

Decision
 128

Approve

1210

Approve

1212

Approve

126

Approve

1218

Approve

1226

Approve

11985

Approve

111047

Deny

11982

Approve

1242

Approve

1243

Approve

1240

Approve

1246

Approve

1245

Approve

124

Defer

1223

Deny

1252

Approve

1241

Approve

1255

Deny

1257

Approve

1231

Approve

1279

Approve

1282

Approve

1280

Approve

1285

Approve

1287

Approve

1288

Approve

1289

Approve

1292

Deny

1267

Deny

1296

Approve

1276

Approve

1236

Approve

12102

Approve

12110

Deny

12111

Approve

12113

Deny

12125

Defer

1286

Approve

1225

Approve

1260

Deny

12119

Approve

12133

Approve

12121

Approve

12136

Approve

1234

Approve
Agreed Orders

Case Number

Decision

1103241 (Steven Moscoe)
Accept Agreed Order which states that Respondent is

currently on KTRS Disability Retirement. Prior to his

return to a position that requires Kentucky certification,

Respondent shall provide written proof to the Board that he

has been assessed by a state certified mental health

counselor, as approved by the Board, and is competent to

fulfill his duties as an educator. Respondent shall provide

proof that he has complied with any treatment

recommendations proposed by the mental health counselor

and shall continue to provide treatment records to the

Board until he has been released from treatment by the

counselor. Any expense incurred for the assessment or

follow-up treatment shall be paid by Respondent. If

Respondent fails to satisfy this condition, Certificate

Number 000024464 shall be automatically suspended until

Respondent provides the appropriate written proof to the

Board.

Vote: Unanimous
11970 (Aaron Bassham)
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; however, any and all

certificates issued to Respondent by the Board shall be

subject to the following conditions:

1. Prior to accepting a position that requires Kentucky

certification, 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 and successfully completed any and all treatment

recommendations proposed by the chemical dependency

counselor. Respondent shall also submit quarterly written

progress reports from his chemical dependency counselor

until such time as the counselor releases him from

treatment. Any expense for the assessment, treatment

and/or written reports shall be paid by Respondent.

2. By August 1, 2012, Respondent shall submit written

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

of professional ethics training, as approved by the Board.

Any expense required for said training 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.

3. Respondent shall submit current national and state

criminal background reports to the Board with any

application for renewal of his certification(s) and/or for

additional certification(s). Any expense for the national

and state criminal background reports 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

1011776 (Howard Tripp)
Accept Agreed Order suspending Respondent’s certificate

for a period of forty-five (45) days from the date upon

which the Board approves this agreement. Respondent

shall neither apply for, nor be issued, a teaching certificate

in the Commonwealth of Kentucky during the suspension

period. Upon acceptance of this agreement by the Board,

Respondent shall immediately surrender the original and all

copies of his certificate to the EPSB, by delivering or

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

Kentucky 40601.

Respondent is hereby admonished for conduct unbecoming

a teacher and for neglect of duty. Being under the

influence of alcohol compromises one’s ability to perform

one’s teaching responsibilities and puts the health, safety,

and well-being of students in jeopardy. The Board expects

Respondent to uphold the Professional Code of Ethics for

Kentucky Certified School Personnel in the future.

Upon reinstatement, his certificate, and

any future endorsements or new areas of certification, shall

be subject to the following permanent probationary terms:

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

no contest plea to any alcohol-related criminal charge(s).

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 current national and state

criminal background reports to the Board with all future

applications for certification. Any expense for the

background reports shall be paid by Respondent. Failure to

comply with this condition will result in the denial of all

future applications for certification submitted by

Respondent or on his behalf.

Respondent is aware that should he violate any provision of

KRS 161.120, at any time in the future, the Board shall

initiate disciplinary action and seek additional sanctions.

Prior to accepting any teaching and/or administrative

position in any school district in the Commonwealth of

Kentucky, Respondent shall comply with 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 and has successfully completed any and all

treatment recommendations. Any expense for the

assessment, treatment and/or written reports shall be paid

by Respondent.

2. Respondent shall provide written proof to the Board that

he has successfully completed twelve (12) hours of

professional development or training, as approved by the

Board, in teacher ethics. Any expense incurred for said

training shall be paid by Respondent.

Should Respondent fail to satisfy either of these conditions

prior to accepting any teaching and/or administrative

position in any school district in the Commonwealth of

Kentucky, his 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 all of the above conditions are met.

Vote: Unanimous
 1104277 (William George)
Accept Agreed Order in which Respondent agrees neither to apply for nor accept certified employment at any school district in the Commonwealth of Kentucky at any time in the future. Should Respondent fail to satisfy this condition, his certificate shall be automatically suspended for a period of one (1) year, and the Board shall initiate new disciplinary action and seek additional sanctions.

Vote: Unanimous
1107499 (Adam Kirk)

Accept Agreed Order
 suspending Respondent’s certificate

for three days beginning June 27, 2011. 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.

On or before August 1, 2012, Respondent shall present

written evidence to the Board that he has completed twelve

hours of professional development/training in ethics and

boundary issues, approved by the Board and at his own

expense, and confidentiality training, approved by the

Board and at his own expense.

If Respondent fails to satisfy either of these conditions,

his certificate shall be automatically suspended and remain

so until all conditions are met.

Vote: Unanimous (Ms. Williams recused)

1109728 (Eduardo Elenes)
Accept Agreed Order permanently revoking Respondent’s

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

1103220 (Steven Mahoney)
Accept Agreed Order admonishing Respondent for

interacting with colleagues in an inappropriate manner. The

Board reminds Respondent that, as an educator, he must

treat colleagues with dignity and respect in all

circumstances. The Board will not tolerate any further

incidents of misconduct from Respondent.

Upon acceptance of this agreement by the Board,

Respondent’s certificate shall be on probation for a

period of two (2) years and subject to the following

probationary conditions:

1. Respondent shall provide written proof to the Board that

he has completed three (3) hours of sexual harassment

awareness training, as approved by the Board, by August 1,

2012. Any expense required for said training shall be paid

by Respondent. If Respondent fails to satisfy this condition,

his certificate shall be automatically
suspended until

Respondent completes the required training
and provides

the appropriate written proof to the Board.

2. Respondent shall submit written proof to the Board that

he has completed twelve (12) hours of professional ethics

training, as approved by the Board, by August 1, 2012. Any

expense required for said training shall be paid by

Respondent. If Respondent fails to satisfy this condition,

his certificate shall be automatically
suspended until

Respondent completes the required training
and provides

the appropriate written proof to the Board.

3. During the probationary period, Respondent shall not

receive disciplinary action for sexual harassment from any

school district in which he is employed. “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 the tribunal and/or arbitration process. If Respondent

fails to satisfy this condition, his certificate shall be

automatically suspended for a period of thirty (30) days and

subject to additional sanctions by the Board pursuant to

KRS 161.120.

Vote: Unanimous
1106461 (Carrie Nelson)
Accept Agreed Order admonishing Respondent for

exercising poor professional judgment and engaging in

dishonest conduct by submitting a falsified doctor’s note

for an absence from work. The Board reminds Respondent

that she has a duty to exemplify behaviors which maintain

the dignity and integrity of the profession. The Board will

not tolerate any further incidents of misconduct by

Respondent.

Respondent’s certificate shall be on probation for a

period of two (2) years from the date the Board approves

this Order, and subject to the following probationary

conditions:

1. By August 1, 2012, Respondent shall provide written

proof to the Board that she has been assessed by a

Kentucky licensed and/or certified physician, as approved

by the Board, and is fit to fulfill her duties as an educator.

Respondent shall provide proof that she has complied with

any treatment recommendations proposed by the physician

and shall continue to provide treatment records to the

Board until she has been released from treatment by the

physician. Any expense incurred for the assessment or

follow-up treatment shall be paid by Respondent. If

Respondent fails to satisfy this condition, Certificate

Number 43347 shall be automatically suspended until

Respondent provides the appropriate written proof to the

Board.

2. By August 1, 2012, Respondent shall submit written

proof to the Board that she has completed twelve (12) hours

of professional ethics training, as approved by the Board.

Any expense required for said training shall be paid by

Respondent. Should Respondent fail to satisfy this

condition, her certificate shall be automatically

suspended until Respondent completes the required training

and provides the appropriate written proof to the Board.

3. During the probationary period, Respondent shall refrain

from receiving any disciplinary action from any school

district in which she is employed. “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 the tribunal

and/or arbitration process. Should Respondent fail to

satisfy this condition, her certificate shall be automatically

suspended for a period of thirty (30) days and subject to

additional sanctions by the Board pursuant to RS 161.120.

Vote:
Unanimous
1103160 (Pamela Bates)
Accept Agreed Order admonishing Respondent 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. It is inappropriate for a teacher to place her hands

on a student simply because she is cold and the student is

warm. The Board will not tolerate any further incidents of

misconduct from Respondent.

Upon acceptance of this agreement by the Board,

Respondent’s certificate shall be on probation for a

period of two (2) years and subject to the following

probationary conditions:

1. By June 1, 2012, Respondent shall provide written proof

to the Board that she has been assessed by a state certified

mental health counselor, as approved by the Board, and is

competent to fulfill her duties as an educator. Respondent

shall provide proof that she has complied with any

treatment recommendations proposed by the mental health

counselor and shall continue to provide treatment records to

the Board until she has been released from treatment by the

counselor. Any expense incurred for the assessment or

follow-up treatment shall be paid by Respondent. If

Respondent fails to satisfy this condition, her certificate

shall be automatically suspended until Respondent provides

the appropriate written proof to the Board.

2. By August 1, 2012, Respondent shall submit written

proof to the Board that she has completed six (6) hours of

classroom management training, as approved by the Board.

Any expense required for said training shall be paid by

Respondent. If Respondent fails to satisfy this condition,

her certificate shall be automatically
suspended until

Respondent completes the required training
and provides

the appropriate written proof to the Board.

3. By August 1, 2012, Respondent shall submit written

proof to the Board that she has completed twelve (12) hours

of professional ethics training with an emphasis on teacher

student boundaries, as approved by the Board. Any expense

required for said training shall be paid by Respondent. If

Respondent fails to satisfy this condition, her certificate

shall be automatically suspended until Respondent

completes the required training and provides the

appropriate written proof to the Board.

4. During the probationary period, Respondent shall not

receive any disciplinary action involving inappropriate

interactions with students from any school district in which

she is employed. “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 the tribunal and/or arbitration

process. If Respondent fails to satisfy this condition,

her certificate shall be automatically suspended for a

period of thirty (30) days and subject to additional

sanctions by the Board pursuant to KRS 161.120.

Vote: Unanimous
1105293 (Suzanne Hinton)
Accept Agreed Order admonishing Respondent for conduct

unbecoming a teacher. The Board reminds Respondent that

as a certified teacher she has a duty to exemplify behaviors

which maintain the dignity and integrity of the profession.

The Board will not tolerate any further incidents of

misconduct from Respondent.

Upon acceptance of this agreement by the Board,

Respondent’s certificate shall be on probation for a

period of two (2) years and subject to the following

probationary conditions:

1. Respondent has provided written proof to the Board that

she has been assessed by a state certified mental health

counselor, and is competent to fulfill her duties as an

educator. Respondent shall continue to submit semiannual

written progress reports, by January 1st and July 1st of each

year, from her treatment provider stating that she is

maintaining the counseling relationship and following all

treatment recommendations until such time as the

counselor releases her from treatment. Any expense for the

treatment and written reports shall be paid by Respondent.

If Respondent fails to satisfy this condition, her certificate

shall be automatically suspended until Respondent submits

the required written documentation to the Board.

2. By September 1, 2012, Respondent shall submit written

proof to the Board that she has completed twelve (12) hours

of professional ethics training, as approved by the Board.

Any expense required for said training shall be paid by

Respondent. If Respondent fails to satisfy this condition,

her certificate shall be automatically
suspended until

Respondent completes the required training
and provides

the appropriate written proof to the Board.

3. By September 1st of each year of the probationary period,

Respondent shall submit a copy of her current criminal

record, as prepared by the Administrative Office of the

Courts. Any expense required to satisfy this condition shall

be paid by Respondent. If Respondent fails to satisfy this

condition, her certificate shall be automatically suspended

until Respondent submits the
required written

documentation to the Board.

4. During the probationary period, Respondent shall not be

convicted of nor enter a guilty or no contest plea to any

criminal charge(s) other than minor traffic violations. If

Respondent fails to satisfy this condition, her certificate

shall be automatically suspended for a period of one (1)

year, and subject to additional sanctions by the Board

pursuant to KRS 161.120.

Vote: Unanimous
CF11967 (Ryan Haley)
Accept Agreed Order admonishing Respondent for

engaging in dishonest conduct by falsifying an application

for teacher certification. Regardless of whether the

falsification is intentional or negligent, misrepresenting

records of fact relating to one’s qualifications or fitness

violates the Professional Code of Ethics for Kentucky

Certified School Personnel. The Board will not tolerate

any further incidents of misconduct by Respondent.

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 upon providing proof that he 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 he 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. 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.

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 current national and state

criminal background reports to the Board with any

application for renewal of his certification(s) and/or for

additional certification(s). Any expense for the national

and state criminal background reports 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.

Respondent is aware that should he violate KRS 161.120,

the Board shall initiate a new disciplinary action and seek

additional sanctions.

Vote: Unanimous
1105342 (Sandra VonHandorf)Accept Agreed Order admonishing Respondent for

engaging in inappropriate physical interactions with a

student. An educator has a duty to take reasonable

measures to protect the health, safety, and emotional well-

being of students and has a responsibility to stay current on

proper disciplinary methods. In the future, Respondent

must remain aware of the line between appropriate and

inappropriate physical interactions with students.

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, 2012, Respondent shall undergo an

anger management assessment by a licensed clinical

provider, 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 all

treatment recommendations. Any expense for the

assessment, treatment, and/or written reports shall be paid

by Respondent.

2. On or before January 1, 2013, Respondent shall provide

written proof to the Board that she has successfully

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.

Any expense incurred for said training shall be paid by

Respondent.

3. Respondent has provided written proof to the Board that

she has successfully completed a course in classroom

management.

4. For the duration of the probationary period, Respondent

shall receive no disciplinary action involving inappropriate

physical interactions with a student. “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.

By entering into this Agreed Order, Respondent agrees that

should she fail to satisfy any of these conditions during the

probationary period, her certificate shall be automatically

suspended for a period of thirty (30) days.
If applicable,

at the conclusion of the thirty (30) day suspension,

Respondent’s certificate shall remain suspended until such

time as the probationary conditions are met.

Respondent is aware that should she 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
1103182 (Brandon Rolf)
Accept Agreed Order
retroactively suspending

Respondent’s certificate for a period of two (2) years

beginning February 25, 2011. Respondent shall neither

apply for, nor be issued, a teaching certificate in the

Commonwealth of Kentucky during the suspension period.

Upon acceptance of this agreement by the Board,

Respondent shall immediately surrender the original and all

copies of his certificate to the EPSB, by delivering or

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

Kentucky 40601.

In addition to any educational requirements, reinstatement

of Respondent’s certificate at the conclusion of the two (2)

year suspension period is expressly conditioned upon

Respondent providing written evidence that he has

complied with the following:

1. Respondent shall undergo an anger management

assessment by a licensed clinical provider, as approved by

the Board, and shall present written evidence to the Board

that he has complied with the assessment process and has

successfully completed all treatment recommendations.

Any expense for the assessment, treatment, and/or written

reports shall be paid by Respondent.

2. Respondent shall provide written proof to the Board that

he has successfully completed twelve (12) hours of ethics

training as approved by the Board. Any expense incurred

for said training shall be paid by Respondent.

3. Respondent shall provide written proof to the Board that

he has successfully completed twelve (12) hours of

classroom management training as approved by the Board.

Any expense incurred for said training shall be paid by

Respondent.

Should Respondent fail to satisfy any of these conditions,

his certificate shall not be reinstated.

Upon reinstatement of Respondent’s certificate,

Respondent shall be on permanent probation. Accordingly,

Respondent shall receive no disciplinary action involving

inappropriate interaction(s) with students. “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.

By entering into this Agreed Order, Respondent agrees that

should he fail to satisfy the terms of the permanent

probation, his certificate shall be

automatically suspended for an additional period of one (1)

year.

Respondent is aware that should he violate KRS 161.120,

either during or following this permanent probation, the

Board shall initiate new disciplinary action and seek

additional sanctions.

Vote: Unanimous
1105338 (Allen Thacker)
Accept Agreed Order retroactively suspending

Respondent’s certificate for a period of two (2) years

beginning May 2, 2011. Respondent shall neither apply

for, nor be issued, a teaching certificate in the

Commonwealth of Kentucky during the suspension period.

Upon acceptance of this agreement by the Board,

Respondent shall surrender the original certificate and all

copies to EPSB, by hand-delivery or mailing to 100 Airport

Road, 3rd Floor, Frankfort, Kentucky, 40601.

In addition to any educational requirements, reinstatement

of Respondent’s certificate at the conclusion of the two (2)

year suspension period is expressly conditioned upon

Respondent providing written evidence that he has

complied with the following:

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 he 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.

2. Respondent shall provide written proof 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.

3. Respondent shall provide written proof to the Board that

he has fulfilled all the mandates set forth in the Pretrial

Diversion Agreement he entered into on May 2, 2011 in

resolution of Owsley Circuit Court Case Number 10-CR-

24.

Should Respondent fail to satisfy any of these conditions,

his certificate shall not be reinstated.

Upon reinstatement, Respondent’s certificate, and

any future endorsements or new areas of certification, shall

be subject to a permanent probation. During the first five

(5) years of the permanent probationary period, Respondent

shall comply with the following:

1. Respondent shall provide the Board with annual written

reports from a certified chemical dependency counselor, as

approved by the Board, certifying that he is maintaining the

counseling relationship and following all recommended

treatment. Failure to comply with this condition will result

in Respondent’s certificate being automatically suspended

until the required annual report is submitted to the Board.

2. Respondent shall immediately submit to any random

drug testing that is requested by the Board and shall have

no positive drug tests. Any expense for said testing shall be

paid by the Respondent. Failure to comply with this

condition will result in Respondent’s certificate being

automatically suspended for further action by the Board.

For the entirety of the permanent probationary period,

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 current national and state

criminal background reports to the Board with any

application for renewal of his certification(s) and/or for

additional certification(s). Any expense for the national

and state criminal background reports 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.

Respondent is aware that should he violate KRS 161.120

either during or following this permanent probationary

period, the Board shall initiate new disciplinary action and

seek additional sanctions.

Vote: Unanimous

1106389 (Ronald Kinmon)
Accept Agreed Order suspending Respondent’s certificate

for seven (7) days beginning June 15, 2012. 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.

Reinstatement of Respondent’s certificate is conditioned

upon the following.

1. Respondent shall present written evidence to the Board

that he has completed twelve (12) hours of professional

development/training in ethics and sexual harassment,

approved by the Board and at his own expense.

2. Respondent shall present written evidence from a mental

health professional, licensed in Kentucky and approved by

the Board, that he is fit to return to a school leadership or

classroom position and has completed any recommended

counseling. Respondent shall bear any cost associated with

meeting this requirement.

3. Respondent shall reimburse Grant County Schools

$687.16

If Respondent fails to satisfy any of these conditions,

Respondent’s certificate shall remain suspended until all

conditions are met.

For five (5) years following reinstatement of this

certificate, Respondent’s certificate shall be subject to the

following probationary condition.

Respondent shall not be disciplined by any school district

for conduct that would be deemed a violation of KRS

161.120. Discipline shall be defined for the purposes of

this agreement as any district sanction appealable pursuant

to KRS 161.790, that if appealed, results in a finding by a

tribunal that imposes a reprimand, suspension or

termination. If Respondent violates this condition, the

Board shall automatically suspend the certificate for a

period
of two years and may seek additional sanctions

pursuant to KRS 161.120.

Vote: Unanimous

08020409 (Teresa Hensley)
Accept Agreed Order admonishing Respondent as follows:

Teachers are charged with the duty of maintaining the

dignity and integrity of the profession. Inappropriate

statements such as those which Respondent allegedly

made to her students and colleagues do. not satisfy this

duty. The Board will not tolerate any misconduct of this

nature by Respondent in the future. Respondent is now

retired. Respondent shall not resume teaching in the

Commonwealth of Kentucky unless and until she attends

twelve hours of training in the area of professional

development. Should Respondent fail to obtain the twelve

hours in training before accepting employment as a

Kentucky teacher, her certificate · will automatically

be suspended until such training is completed.

Vote: Unanimous

Litigation

Case Number

Decision
07112289 (Patricia Buhl)
Motion made by Ms. McMillen, seconded by Ms. Williams, to grant Buhl’s Motion to Reverse Order

Vote: Unanimous

Motion made by Ms. McMillen, seconded by Mr. Bielsky, to accept Agreed Order which states as follows:

Respondent’s teaching certificate is hereby suspended for

a period of two years retroactive to May 16, 2011.

Further, Respondent must obtain twelve hours of training

with Dr. Rosa Weaver. She must complete said training

prior to reinstatement of her teaching certificate. Further,

Respondent shall be assessed by a licensed counselor,

therapist, psychologist or psychiatrist for anger

management issues and comply with any and all treatment

recommendations. The treatment provider must be

approved by the Board. Should Respondent fail to

complete said training, assessment or treatment

recommendations her certificate will remain suspended

until such time as she had completed all the requirements

of this agreement. Finally, all costs associated with said

training, assessments and treatment shall be borne by

Respondent.

Vote: Unanimous
Recommended Orders

Case Number

Decision
1105334 (Jessica Patrick)
Accept the Hearing Officer’s Findings of Fact, Conclusions of Law, and Recommended Order and Permanently Revoke Respondent’s certificate.

Vote: Unanimous

Motion made by Mr. DeAtley, seconded by Mr. Kennedy, to adjourn the meeting.

Vote: Unanimous
Meeting adjourned at 12:10 p.m.
Next Meeting:

May 22, 2012

9:00 AM

EPSB Board Room

Frankfort, Kentucky
