

ANDOVER
UNIFIED SCHOOL
DISTRICT 385
WWW.USD385.ORG
SUMMER 2018

The Andover Update

Table of Contents

- 3 Superintendent's update
- 4 Enrollment/Early Learning Services
- 5 Career center/technology advances
- 6 Bond construction timeline
- 7..... Designing schools for the future
- 8-9 News in brief
- 10-11 City of Andover

The mission of Andover Public Schools is to prepare learners for a lifetime of responsible living and learning in a changing society by creating partnerships, high expectations and meaningful educational opportunities.

Advertise in the Andover Update

The Andover Update is mailed three times a year to every household in the Andover Public Schools district boundaries. For information on how to advertise, contact Terry Rombeck at rombeckt@usd385.org or 316-218-4671.

About Andover Public Schools

Superintendent of Schools

Brett White

Board of Education

President Melinda Fritze

Vice President Josh Wells

Bob Baier

Matt Forney

Marci Fugarino

Carly Haynes

Jennifer Seymour

Jamie Bohannon, clerk

Sherame Kneisel, treasurer

District Office

1432 N. Andover Road

Andover KS 67002

316-218-4660

District Administration

Jill Lachenmayr, assistant superintendent for academic affairs

Dr. Russell Miller, assistant superintendent for human resources

David Jackson, executive director of operations

Sherame Kneisel, business manager

Chuck Mosqueda, transportation general manager

Brad Niessen, director of technology

Terry Rombeck, director of communication

Lisa Smith, director of food service

Scott Wilson, director of business development

[AndoverPublicSchools](https://www.facebook.com/AndoverPublicSchools)

[@AndoverSchools](https://twitter.com/AndoverSchools)

www.usd385.org

Big Changes Coming this Fall

ANDOVER

ADVANTAGE

FOUNDATION

Andover Advantage Foundation is a non-profit 501 (c) 3 fundraising partner for Andover Public Schools

Donate Today

andoveradvantage.org or 316.833.9446

Save the Dates: **9/27/18:** 1st Annual Community Wide Breakfast **10/12/18:** Community Tailgate

2018-19 school year: Building on a foundation of excellence

I hope you are having a relaxing and enjoyable summer. In a few short weeks, we will be welcoming more than 5,700 students into our schools for the 2018-19 school year. This time of year is busy and exciting, as plans are made and classrooms get prepared for the upcoming year.

USD 385 is an outstanding district and highly respected in the state of Kansas. I am proud to serve as superintendent and am confident that your children will have a tremendous experience in Andover Public Schools.

If you have ever built something, you realize that it is a process to go from the design phase to the finished project. What starts as an idea quickly becomes reality, through planning and hard work — and all the while, we learn throughout the process.

In many ways, that describes the upcoming school year. Chances are you've noticed the construction equipment throughout the district as we complete the first wave of projects funded through our May 2017 bond election. Our elementary school additions and remodels soon will be complete. Planning and construction for the new Andover High School, Meadowlark Elementary and career center, as well as additions to Andover Central High School and our middle schools, will be among the projects we tackle in the 2018-19 school year.

Meanwhile, many of our staff members will be starting a different sort of building project. Four of our schools — Andover Central Middle and Cottonwood, Meadowlark and Robert Martin elementaries — are participating in the Kansas Can School Redesign Project. Staff members will spend 2018-19 researching, designing and piloting programs in their schools that reimagine education for the 21st century, with implementation of changes in the following school year.

The Kansas Department of Education's vision in establishing this statewide redesign program is to create success for each student — a goal we absolutely share here in Andover. We don't yet know what the outcomes of the design process will be, but we know it will result in making our high-quality schools even stronger.

We are committed to building on the foundation of excellence in Andover and preparing students for success in their lives beyond high school. We look forward to seeing our returning students in August. If your family isn't currently attending our schools, but you would like to learn more about the Andover district, we would love to visit with you. We would be honored to give you a tour of our schools and share our vision for the future of education in USD 385. You can give us a call at 316-218-4660.

Have a wonderful 2018-19 school year!

Brett White, Superintendent
whiteb@usd385.org

Thank you!

Thank you to Walser Automotive Group, which sponsored staff

breakfasts at each of our buildings throughout the 2017-18 school year. We appreciate your support of the educators and staff of Andover Public Schools!

WALSER

SCHOOL BUS DRIVERS WANTED! NOW HIRING DRIVERS

Stay-at-home mom/dad | Child ride-along program

- Starting wage: \$15.33 + \$0.25 for each year of experience up to 10 years.
- Drivers with CDL get two sign-on bonuses: \$1,500 after assigned a route, \$1,000 retention before Christmas.
- New drivers receive paid training and \$750 sign-on bonus after assigned a route.
- Monitors receive \$300 sign-on bonus after assigned a route.
- Offers expire July 21, 2018

For more details, call 316-218-4621
or visit www.durhamschoolservices.com

DURHAM
SCHOOL SERVICES

Enrollment: What you need to know

July 23: Online enrollment begins. You will receive registration directions via SchoolMessenger prior to that date.

If you do not have internet at home, you may access a computer at the District Office, 1432 N. Andover Road, or at your student's school starting July 23. For new students, parents must first complete the New Student Registration form found at www.usd385.org. **We encourage you to complete registration before July 23 so you can enroll in a timely manner.**

The free or reduced lunch application will be available online at www.usd385.org/foodservice. If you believe you may qualify, please complete the online application or pick up a paper copy at Andover Support Services, 202 W. Market. We recommend that if you apply for free or reduced status, you wait to complete enrollment until applications are processed. Applications must be completed yearly.

Aug. 3: Transportation enrollment deadline. Students who have not signed up for transportation by this date will not be allowed to ride the bus until Aug. 29.

Sept. 4: After Sept. 4, students with incomplete enrollment forms will not have access to the district network or student Google accounts. Once enrollment is completed, students will regain access.

Questions? Visit www.usd385.org/enroll, email enrollment@usd385.org or call 316-218-4660.

Andover Early Learning Services expand

More preschool-aged children will have access to education at Andover Public Schools this fall, thanks to an expansion of the district's Early Learning Services.

And it's not too late for some children to be enrolled for the 2018-19 school year.

Three- and 4-year-olds will be able to attend either at Prairie Creek Elementary, which has housed early learning classes for several years, or at a new site, Robert Martin Elementary. The expansion to two sites is made possible by last year's \$188 million bond issue, which included new classroom space and playgrounds designed specifically for early learners.

"This expansion allows more families to experience Andover's tradition of excellence as early as possible," says Traci Holder, principal of Robert Martin Elementary.

The goal of Early Learning Services is to prepare students to enter kindergarten ready to succeed. Children learn from certified teachers and highly qualified support staff. Classes offered include:

- Fee-Based Pre-K for children ages 3, 4 or 5 as of Aug. 31 for the 2018-19 school year. Cost is \$250 per month.
- State-Funded Pre-K for at-risk children. Students must be 4 years old by Aug. 31 and meet one of the following criteria: At least one parent was a teen at the time of the child's birth; lives in a single-parent household; limited English proficiency; meets criteria for Federal Free Lunch Program; demonstrates lower-than-expected developmental progress (as determined by an assessment); or either parent lacks a high school diploma or GED.

- Early Childhood Special Education for 3- and 4-year-olds who qualify for services in areas such as communication, learning, hearing, vision, moving or socializing. The first step to access these services is to have your child attend a "Count Your Kid In" screening through Butler County Special Education. Call 316-775-6904 to schedule a free appointment.

State-Funded and Fee-Based openings are still available.

"Research confirms that high-quality Pre-K increases a child's chances of succeeding in school and life," says Shelley Jonas, principal at Prairie Creek Elementary. "We're looking forward to our programs to expand this school year and beyond."

For details about Early Learning Services, contact Prairie Creek Elementary at 316-218-4830 or Robert Martin Elementary at 316-218-4720. Please note that staff will not return to answer phones until July 23.

Carla Reynolds, early learning teacher at Prairie Creek Elementary, works with student Joseph Mwangi during a Pre-K class this spring.

Upcoming dates to remember

August	September
3: New students enroll	3: Labor Day, no school
16: First day, grades 1-6, 9 and new students to USD 385 in grades 7-8 and 10-12	24: Professional Learning Day, no school
17: First day, returning students in grades 7-8 and 10-12	October
21: First day, Early Learning Services and kindergarten	18-19: Conferences/professional learning, no school
	Full 2018-19 calendar: usd385.org/calendar

Center to help students explore career opportunities

High school students in Andover soon will have access to a new model of education designed to help them explore career paths and gain real-world professional experience.

The career and professional studies center approved in last year's bond election is tentatively scheduled to launch pilot projects in the 2019-20 school year. The vision for the new center is taking shape thanks to hard work and research by a team of Andover Public School staff devoted to making it a success.

"We have many students who would

Gregoire

benefit from exploring a variety of career options to develop plans for life after high school," says Brian Gregoire, who transitioned from assistant principal at Andover Central High School to director of the

new center this summer. "We want to expose them to the business world and the opportunities that are out there."

The career center, which will be the first of its kind in the Wichita metro area, will allow juniors and seniors to attend classes exploring particular career

Business partners wanted

Is your business or organization interested in partnering with Andover Public Schools? Contact Scott Wilson, the district's new director of business development, at wilsons@usd385.org, or Brian Gregoire at gregoireb@usd385.org.

paths. The district will partner with area businesses, and those businesses will provide real-life projects for students to complete. Mentors from the business sector will offer guidance both for the projects and the students' career paths.

"We're excited to start developing relationships with area businesses, to get a sense of what opportunities can be available for our students," says Gregoire, who will work closely with Scott Wilson, the district's new director of business development.

The career center will complement the Early College Academies offered through Butler Community College. The academies allow students to enroll in one of 10 career-centered programs and graduate with an associate's degree as they receive their high school diploma. The district is planning to part-

ner with BCC to offer a new academy program through the career center.

Gregoire and a team of teachers, counselors and administrators in the district have been studying other programs under the umbrella of the national Career and Professional Studies (CAPS) Network. That includes trips to Johnson County (Blue Valley); Park City, Utah; and Wasatch County, Utah.

In addition to that research, team members have researched job market trends in Andover and the surrounding area, which helped them narrow down initial program possibilities. This fall, students will be surveyed to gauge interest in areas including engineering, aviation, business entrepreneurship, information technology, education, medical professions and law professions.

While many details remain to be determined – including the facility's location – the vision has taken strides forward in the last year. The building is expected to open in the 2020-21 school year.

"It's not that one model of education is better than another," Gregoire says. "It's simply a new opportunity in our menu of options for students, and one that will help some of our students discover their path to the future."

High schools launch initiative to provide each student a Chromebook

Andover's high schools will deploy leading-edge technology to each student this fall to help them prepare for their future.

Every high school student in the district will receive a Chromebook laptop.

The new program has five goals:

- Students will be better equipped for employment and postsecondary opportunities.

- Students will have access to a device at all times for use in class and home.
- Teachers will implement the online components of our curriculum.
- Create equity among students.
- Teachers will integrate technology into their instruction.

Students can continue using their Chromebooks during breaks and summer, and they keep the devices following graduation.

The Chromebook use will help students become proficient in Google's G Suite for Education.

"This initiative will ensure that all students have access to technology and tools they will need to be successful in postsecondary education and their careers," says Brad Niessen, the district's new director of technology.

Bond construction: Progress as promised

In May 2017, voters approved \$188 million in facility enhancements that will improve education opportunities for future generations of Andover students. Here is an update on the construction projects.

Spring 2018

New baseball and softball turf installed at both high schools in time for opening games.

August 2018

New drop-off/pick-up road to open at Cottonwood Elementary.

August 2018

Classroom/storm shelter additions, office remodels and new playgrounds to open at Wheatland, Prairie Creek, Sunflower, Cottonwood and Robert Martin elementaries. New roofs already complete.

Fall 2018

Groundbreaking for new Andover High School, which will be on the same campus as the current school and include a new district pool.

Fall 2018

Construction begins for additions at Andover Central High School. Projected completion date: August 2019.

Spring 2019

Groundbreaking for new Meadowlark Elementary at 13th and 159th streets.

Beginning of 2019

Construction begins on new South District Stadium and tennis complex. Projected completion date: August 2019.

Summer 2019

Approximate start for middle school additions.

Upcoming:

- Construction of career center (location to be determined).
- Remodel of current Meadowlark Elementary to house District Office, Support Services and eCademy.

Andover schools ask: What does education look like in the future?

Four Andover schools are embarking on a journey to reimagine education for the 21st century.

Staff and administrators at the schools – Andover Central Middle and Cottonwood, Meadowlark and Robert Martin elementaries – will spend this school year researching, planning and conducting pilot projects as part of the Kansans Can School Redesign Project through the Kansas State Department of Education.

The statewide program, which launched last school year, aims to focus advancements in four key areas: student success skills; personalized learning; real-world application; and family, business and community partnerships.

“Our teachers are already doing exciting work in each of these areas,” says Shari Rooks, principal at Cottonwood Elementary. “This redesign project is a way to tie all of that work together, to enhance it and to look for improved methods to teach our students. We want to find ways to personalize learning so each of our students can be successful, both in school and later in life.”

The Kansans Can project stemmed

Learn more about the Kansans Can School Redesign Project at ksde.org.

from a statewide listening tour conducted by Dr. Randy Watson, Kansas Commissioner of Education, and the Kansas State Board of Education in 2015. They asked Kansans what they wanted from K-12 education and how the education system could achieve those goals.

Five main themes developed from those conversations: social-emotional growth, kindergarten readiness, individual plans of study based on career interest, high school graduation rates and post-secondary success.

“Our goal is to redesign our schools to match what Kansans and our local community said they want and need from our education system,” says Jill Lachenmayr, assistant superintendent for academic affairs. “The process is an opportunity to help students reach their full potential while strengthening community partnerships for a robust future workforce.”

Teams of educators at each school will lead the redesign process. During

times when these staff members are attending meetings and professional development opportunities, substitute teachers will lead classroom learning. Andover Public Schools will work to provide the most consistent schedule of substitutes possible to provide continuity in student learning.

For Andover, this is the beginning of a process that will eventually include redesign processes in all schools.

While state education standards will remain the same, each school has flexibility in how it chooses to redesign. Examples presented by other school districts that completed the redesign process in June included flexibility in schedules, project-based learning, students in different grade levels working together, increasing parent engagement, job shadowing and a focus on students’ emotional health.

“This is an exciting opportunity to take a big-picture look at the way we teach our students,” says Superintendent Brett White. “Every student is different, so creating a school environment that allows for a student-by-student approach to education will help them achieve their goals. This is the first step toward making that happen.”

Why redesign our schools?

The Kansas State Department of Education points to several factors as reasons to rethink our state's education system, including these:

Education gap

Percent of Kansas jobs projected to require at least some postsecondary education in 2020

Percent of Kansans who currently have at least some postsecondary education

More than academics

Kansans say schools need to focus equally on academic and non-academic skills such as conscientiousness, perseverance and the ability to collaborate and communicate.

Student-centered

Schools need to be organized around the student, not the systems. Students should be able to explore career paths through individual plans of study.

News in brief

Andover selects nominees for Teacher of the Year

Mitchell

Two Andover Public Schools educators have been selected to represent the district in the 2019 Kansas Teacher of the Year competition.

Anna Mitchell, language arts teacher at Andover Middle School, will represent Andover in the secondary school category. Jennifer Williams, third-grade teacher at Robert Martin Elementary,

will compete in the primary school category.

Regional representatives for the statewide Kansas Teacher of the Year competition will be announced in September.

Storm shelters, entrances add to building safety

Students and parents will notice safety improvements at many of the district's schools when classes start in the fall.

The most noticeable changes are to facilities at five of the district's six elementary schools.

Entrances at Prairie Creek, Cottonwood, Robert Martin, Sunflower and Wheatland were reconfigured to require visitors to enter through the office after being buzzed in by office staff. Previously, visitors had to be buzzed in, but did not have to immediately go into the office.

The five elementary buildings also now feature storm shelters that double as classrooms. The shelters are large enough to hold the entire school population and are designed to meet safety requirements set by the Federal Emergency Management Agency, including the ability to withstand 250 mph winds.

The new Meadowlark Elementary will have a similar entry configuration and storm shelters when it opens, tentatively in winter of 2020.

Students in Janie Hachen's class at Cottonwood Elementary test augmented reality software.

Google tests AR software with Andover students

Students at Cottonwood Elementary got a sneak peek of new classroom software offered by Google.

A Google representative visited Andover in May with augmented reality software loaded on smart phones. This technology – not yet available to the public – seemingly projects 3D objects into the classroom. Students are able to walk around the object and explore it from different angles.

Students explored objects such as an ancient ship, the earth's core, the Colosseum, a honeycomb and a tornado.

"My students had lots of shrieks, wows and giggles," says Janie Hachen, a Cottonwood second-grade teacher. "They were engaged with the augmented images, and it sparked interest and curiosity well above a textbook image."

Assistant principals begin tenures at high schools

Grier

Both high schools are welcoming new faces in their assistant principal offices this fall.

Amanda Grier, formerly assistant principal at Andover High, will move to Andover Central High to take the place of Brian Gregoire. Gregoire has started in a new role as director for the district's new career center.

Redic

Meanwhile, Connie Redic will join AHS as its new assistant principal. Redic comes to Andover from Wichita Public Schools, where she was most recently an instructional coach.

Three schools welcome new resource officer

Andover Central Middle School and Sunflower and Prairie Creek elementaries have a new school resource officer.

Rehak

Ali Rehak will take over for Tiah Smith, who returned to patrol duty. Rehak has been a patrol officer with the Andover Police

Department since 2014. She studied flute performance before deciding to pursue a career in law enforcement, working at the Butler County Detention Facility before coming to Andover.

Board of Education welcomes new members

The Andover Board of Education has recently welcomed two new members.

Seymour

Jennifer Seymour joined the board in May. Seymour, campus dean at WSU Tech's City Center campus, will serve the remainder of Scott Wilson's term, which ends in fall 2019. Wilson resigned in February and now is director of business development for the district.

Baier

Last fall, Bob Baier was elected to the board to replace retiring member Dr. Linda Hope. Baier re-

tired from Andover High School as principal in 2016 after serving the Andover district for 18 years. Both Seymour and Baier represent District 3.

Todd Flory named Kansas Master Teacher

Todd Flory, fourth-grade teacher at Wheatland Elementary, was named a Kansas Master Teacher by Emporia State University.

Flory

The award recognizes teachers "who have served the profession long and well, and also typify the outstanding qualities

of earnest and conscientious teachers."

Andover has had six Master Teachers in the past seven years.

Most student fees remain unchanged

Most student fees will remain steady entering the 2018-19 school year.

Only three fees will change:

- High school students will pay a \$40 device fee to support the Chromebooks being deployed to grades 9-12. This

fee is in place of the \$25 technology fee paid by students in grades K-8.

- The maximum pay-to-participate fee for athletics will be \$50, regardless of the number of sports a student plays. The previous maximum had been \$100.
- The cost of a family athletic pass for the year will be \$175, up from \$150.

Champs x 2!

Both the Andover Central High School softball and boys golf teams took home state championship trophies in May. The softball team beat No. 1 seed – and previously unbeaten – Independence 5-4 to claim the title. This is Coach Rita Frakes' second championship at ACHS. The golfers won their second straight state title by placing in three of the top five individual spots, including individual champion Keegan Ellington. This is Coach Doug Snyder's seventh state championship in Andover.

What's happening in

Update from Mark Detter, city administrator

As you have probably noticed, it has been a very busy first half of the year! From repairing and repaving major arterial roads such as Central and Andover roads, to hosting numerous events at the brand new Capitol

Federal Amphitheater®, Andover has been hustling and bustling!

We appreciate everyone's patience as work has been done on our arterial roads. While we know it is an inconvenience, it is necessary to ensure the infrastructure of our roads are maintained to prevent even larger repairs in the future. Work continues to be done on the widening of South Andover Road between Cavalcade Lane and SW 120th. Traffic will continue to flow both north and south throughout the project. You may remember that this project is paid for largely through WAMPO/federal funds, with our match coming from the proceeds of the city's permanent street sales tax.

Speaking of sales tax, the .75% sales tax that was approved in 2015 will fall off in October, nearly two years EARLY! This is the sales tax that paid for a fire truck, the Central Park restrooms and the new Street Shop.

The Capitol Federal Amphitheater® has brought some new types of arts and culture to Central Park already this year. Wichita Ballet's "Little Mermaid"; Shakespeare in the Park; and the 312th

United States Army Band all have held free events at our venue in the last month alone.

Hopefully, you've had a chance to make it out to one of the concerts we've had as part of our 2018 Cox Summer Concert Series. If not, you still have a couple of more chances this year as we have concerts lined up for July 21 and Aug. 11. Make sure to check out www.capitolfederalamphitheater.com for all of the details and to purchase tickets.

In more typical city business, we are in the middle of our annual budget process. Leaders are sharpening their pencils as decisions are made regarding what stays and what goes for 2019. On July 24, we will have our public hearing over the budget at the City Council meeting (7 p.m., City Hall, 1609 E. Central Ave). Assuming there is not a proposed mill increase that would trigger an election, the 2019 budget should be certified to the County Clerk Aug. 24.

There's a lot to look forward to in our community in the second half of the year as well. The week of Sept. 9-14, Central Park will be the demonstration site for the National Fireworks Association. They will be putting on a spectacular show for the public on Friday, Sept. 14. Also, Greater Andover Days will be Sept. 27-30, so make sure you plan on coming down for this annual festival!

I hope you all continue to have a wonderful summer. I look forward to the remainder of the year and the excitement it will bring to our community!

Mark Detter
City Administrator

Mad about GAD!

Greater Andover Days is just around the corner – Sept. 27-30! This year, the committee has chosen the theme "Mad about GAD."

Parade participants could take this theme many different directions, making this year's parade one you won't want to miss! Mark your calendars for 10 a.m. Saturday, Sept. 29.

As more details of the annual festival come available, check www.andoverks.com/GAD and make sure you are following GreaterAndoverDays on Facebook and @AndoverDays on Twitter.

We are still looking for a 2018 GAD Chair. Our longtime, super-organized chairperson, Kandace Hunt, has decided to step down and let someone else give it a try this year. Thanks, Kandace, for your many years of dedicated service!

If you think you have the time and skills necessary to keep our fun and excitable committee in line, contact Dayna DuFriend at City Hall at ddufriend@andoverks.com or 316-733-1303, ext. 421.

the City of Andover

First concerts entertain crowds

The first Cox Summer Concert Series at the new Capitol Federal Amphitheater® is underway!

Country music star Clay Walker and special guest John Anderson entertained a crowd of nearly 3,000 spectators on May 26.

Many concertgoers didn't know Walker's bus broke down in Nashville the night before. But he and his band flew to Wichita and arrived at Central Park two hours before he was scheduled to play. City staff and the local sound crew scrambled to find instruments for them to play. In the end, it was a great show!

The next concert was June 16. The crowd of nearly 3,000 enjoyed a night of blues with the Kenny Wayne Shepherd Band and Quinn Sullivan. The show was free with limited VIP and Premium seats available to purchase.

A concert Saturday, July 21, will feature country music star Terri Clark with special guest Little Texas.

The series finale is Aug. 11, with the Plain White T's and Vertical Horizon.

Clay Walker

This concert is free, with VIP and Premium tickets available. Tickets for the final two concerts can be purchased at www.capitolfederalamphitheater.com.

"We are excited to be able to offer such outstanding talent while keeping prices reasonable," says Convention and Visitors Bureau Chairperson Ben Lawrence. "By bringing in artists of different genres, we are hoping to appeal to more people and show them there is something for everyone here in Andover."

National association bringing world-class fireworks to Andover

Fireworks experts from around the world will converge in Andover as the National Fireworks Association's Annual Member Convention comes to Kansas Sept. 9-14.

Visit Wichita and the City of Andover will host the conference. The convention portion is in Wichita, but the exciting part is happening in Central Park, the demonstration site for manufacturers and distributors to show off their products to the buyers who will attend.

This means demonstrations will be held nightly, which will bring additional commerce and revenue to our community during that week. We would ask for your patience during this week as the demonstrations may continue until 10:30 p.m. each night, and we realize this may be an inconvenience to those who have children in school.

We promise if you hang in there during the week, we will end the week with a bang – literally! On Friday, Sept. 14, the NFA will have its Grand Public Display at Central Park. Fireworks will be set to music in a show that is sure to leave you "ooing" and "aaahhing."

A production of that caliber would normally cost the city six figures. Instead, by using a small budget, a bit of manpower and a lot of patience, we get to show people from all over the world what a great community we have and our residents get to see a spectacular event.

Sales-tax rate to drop 2 years earlier than expected

The .75% sales tax enacted in October 2015 will end in September, two years sooner than scheduled because of better-than-expected revenues.

The sales tax increase that paid for a fire department ladder truck, Central Park restrooms and a new Street Maintenance Shop will end 24 months early.

The tax will end Sept. 30. Andover's

sales tax rate will drop to 7.75%.

The ladder truck enhances Andover Fire-Rescue's ability to provide exceptional emergency services to area residents. The maintenance facility protects the taxpayers' investment in city vehicles and equipment. And the restrooms have been serving visitors for more than a year and provide a FEMA-rated storm shelter for park visitors.

Andover Public Schools
1432 N. Andover Road
Andover, KS 67002

NONPROFIT ORG.
U.S. Postage
PAID
PERMIT NO. 5
ANDOVER, KANSAS

Find more news and updates at
www.usd385.org

Enroll AT BUTLER

WHILE STILL IN HIGH SCHOOL!

Concurrent Classes and Online Classes

Contact the Director of High School
Academic Partnerships

316.322.3254

highschool@ButlerCC.edu

Early College Academies

3D Technology ▪ Automotive Technology
Aviation ▪ Business & Entrepreneurship
Cyber Security ▪ Education
Engineering Technology ▪ Fire Science
Health Science ▪ Humanities

*Earn your associate degree while
you're still in high school!*

Contact Early College Academies

316.218.6139

academies@ButlerCC.edu

Let's take
TOMORROW

ButlerCC.edu Connect with us.