

ARSA REPORTS

Winter 2016

Official Publication of the **Arizona Rural Schools Association**

in this issue...

Changes Coming to ARSA

By Don German

-
- Page 1 • Changes Coming to ARSA
 - General Membership Meeting
 - Page 3 • 5 Simple Energy Saving Strategies
 - Page 5 • ARSA Enhancements & Recruitment
 - Page 6 • ARSA Enhancements & Recruitment cont.
 - Page 8 • ARSA Executive Board News
 - Page 9 • Your ARSA Executive Board
 - Page 10 • JTED's In The News
 - Page 13 • Save The Dates!
 - Page 14 • Cochise Elementary Bell
 - Page 15 • Social Media Links
 - Page 16 • Topock Elementary School
 - Page 18 • Why There Is A Teacher Shortage In AZ

Many things are changing at ARSA. We hope that by the time this newsletter reaches you our revamped website will be up and running and our expanded resume service now the “Career Center” will be open and much more effective for our membership. We will have an entirely new format for this year’s conference in Flagstaff. The dates are September 15, 16 and 17 at “Little America”. Thursday the schedule will be stretched one hour to accommodate our members who have had a hard time attending anything on Thursday because they could not arrive in Flagstaff until later in the evening. We are still holding the Golf tournament at “Flagstaff Ranch” during the day on Thursday with registration and the social with exhibitors and sponsors in the evening. Friday will see the biggest changes with the morning keynote, Kathy Weibke from the K-12 Center, starting the day and an evening awards banquet where the Teacher of the Year and other awards will be part of the evening events which will be followed by an evening of entertainment and karaoke. This year we have invited the Arizona State Impact Aid Association to be our partners in the conference. We are excited and look forward to a bigger and better conference with ASIAA as our new partners. In that spirit, Shaun Martin will be our luncheon keynote speaker. Shaun was our Arizona Rural Teacher of the Year in 2011 and was the National Rural Teacher of the year in 2012. Shaun is currently the Athletic Director at Chinle High School. Saturday will be a joint meeting of the ARSA and ASIAA members to discuss educational issue we all face.

ARSA is expanding ways to further be of service to our members in the area of recruitment of teachers to Arizona. We hope our new Career Center on the website will attract much more attention than in the past as well as our new presence on social media. We now have a Facebook page, we are on Twitter, and Pinterest. We will do a posting on Facebook daily, two tweets daily and pins on Pinterest 3 to 5 times per week. Please join our social networks as soon as possible. I will have a space on the new website to do a blog ☺. This old guy is being forced into the social media world O MY!!

GENERAL MEMBERSHIP MEETING

**TUESDAY JUNE 14TH
7:00 PM**

**EL CONQUISTADOR RESORT
TUCSON, ARIZONA**

ARIZONA RURAL
Schools Association

CONNECT WITH US:

Money wasted
on energy...

is not spent
on education!

The Pierce Energy Planning Team will assess your current energy strategy, provide solutions to save energy dollars, and assist your organization with implementation. Our solutions include...

Energy Behavior Change Programs | Utility Management Planning
Fusebox Energy Management Software | Waste Management Strategies
Solar, Geothermal and Alternative Energy Services

PIERCE ENERGY PLANNING
Helping Save Energy Dollars

Contact Us Today!
Scott Pierce
(480) 287-6148
scott@energyplanning.org

FOR 30 YEARS NOW, THE TRUST HAS PROVIDED HIGH-QUALITY, AFFORDABLE INDEMNITY PROTECTION EXCLUSIVELY TO ARIZONA PUBLIC SCHOOLS AND COMMUNITY COLLEGES.

PRODUCTS AND SERVICES INCLUDE:

- property, liability and workers' compensation coverage;
- in-house claims administration;
- safety inspections and loss control consulting;
- contract review, insurance cost analysis, and safety support on school construction projects (at no charge); and
- a variety of specialty services and programs, such as the Trust/NAU Leadership Academy; hearing officer training; the Trust Investment Pool; the mobile driving simulator, and online and onsite education and training opportunities.

To learn more about the Trust, its partners, and its services, please contact (800) 266-4911 or visit www.the-trust.org.

5

Simple Energy-Saving Strategies

By: Scott Pierce, Pierce Energy Planning

Energy conservation is a great way to lower a school's operational costs. These savings can be redirected into other areas where funding is needed. It doesn't have to be complicated! There are simple behaviors we can all adopt to reduce the amount of money spent on energy.

- 1.** Turn off lights when you leave the room: If you have incandescent or fluorescent lights, you should turn them off to conserve energy whenever they're not needed. If you have compact fluorescent lights (CFLs), because of their technology, you should turn them off only if you're leaving a room for more than 15 minutes. Ideally, you should use day-lighting whenever possible and keep artificial lights off. And remember, light sensors can be tricky. Items hanging from ceilings can move when spaces are unoccupied, turning on lights. Use light sensors as a plan B. Turning off the lights manually as you leave the room is still the best practice!
- 2.** Install a programmable thermostat: You can save as much as 10 percent a year on heating and cooling costs by turning your thermostat down (when heating) and up (when cooling) 10 degrees for eight hours a day. And the easiest way to do that is to install a programmable thermostat! Once you install your programmable thermostat, or if you already have one, set your temperature to be 10 degrees cooler in the winter or 10 degrees warmer in the summer when you're away at work. Set your temperature to return to where you want it right before you return to the office or home. Your geographical location is one factor that will dictate where thermostats should be set for occupied or unoccupied times. For example, for best results in Arizona, set temperatures to 73/85 degrees in the summer and 68/55 degrees in the winter.
- 3.** Turn off your computer and monitor when not in use: Personal computers, especially desktops, can use a lot of electricity if they're left on when not in use. Contrary to popular thought, a PC will reach the end of its "useful" life from advances in technology long before frequent start-ups and power-downs affect their service life. Get in the habit of turning your computer and monitor off whenever you're not using it. Also, screen savers do not actually save anything! A computer uses the same amount of energy when in use as when an image-based screen saver is on. In case you forget, make sure to set your PC's energy saving mode to put the monitor to sleep after 5 minutes of inactivity and your computer to sleep after 15 minutes. Even though sleep mode still uses energy, it uses less energy than if the equipment is left on and not in sleep mode.
- 4.** Use power strips to slay energy vampires: Most home/office electronics and appliances continue to use electricity even when in "standby" mode or when you think they're off. After all, anything with a clock-like a DVR for recording your favorite shows, a coffee maker for brewing a pot of Joe when you wake up, or an infrared receiver for receiving "on" signals from a remote control - needs continuous power to operate. To help slay the energy vampires that continuously feed on electricity, hook up all of your devices to power strips to switch off your devices completely when you're not using them.
- 5.** Keep doors and windows closed when heating or cooling spaces: When cooling and heating spaces, people may leave doors or windows open for fresh air, therefore causing the air conditioning or heating system to operate continuously. This creates high electricity consumption and maintenance costs because leaving the door or window open will prevent the environment from reaching the thermostat's temperature setting. This problem is especially costly in schools, office buildings, restaurants and other commercial settings in which occupants are not responsible for, and probably are unaware of, high electricity, repair and maintenance costs. These costs are therefore borne by the taxpayers or owners of these buildings. Help the units be efficient and save energy by keeping doors and windows closed when heating and cooling!

THE OTHER ALTERNATIVE FUEL - 2016 GASOLINE POWERED BLUE BIRD VISION

- Lower acquisition cost than any other fuel type school bus
- Popular and proven Ford 6.8L V-10 engine; 320 HP / 460 lb-ft Torque
- Engine coupled with Ford 6R140 transmission
- No diesel type emission equipment to maintain
- Simple, less costly maintenance and repairs
- Smooth, quiet operation
- Capacities up to 77 passengers
- Warranty and non-warranty service provided by Canyon State Bus Sales or your local Ford dealership

DELIVERIES STARTING SUMMER 2016

canyonstatebus.com
(602) 230-1515 | (877) 230-1515

It has been a strong year so far for the Arizona Rural Schools Association. We have increased our membership from 71 to nearly 90 members, a new partnership with the Arizona State Impact Aid Association, our higher educational partnerships have been strengthened and our Sponsor and Business Partner relationships have grown. We are excited about better servicing our members through these efforts as well as our new website design and the new “Career Center” which replaces the old “Resume Warehouse”. We hope to reach many prospective Arizona teachers through our new social media/marketing campaign. All of these efforts are outlined below.

• **ARSA Enhancements & Recruitment Efforts** •

1. Revamp and enhance the website through various means
 - a. Connect through social media icons will be attached to the new website pages. We will receive as part of the this package 5 Facebook posts weekly, 2 tweets daily and 3 to 5 pins on Pinterest weekly
 - b. Improve the overall look and feel of the site
 - c. Implement better search engine presence and be easier to locate us
 - d. Improve and redo the present resume system, now called the Career Center (details of this will be discussed below)
 - e. Advertise our website through placement offices in targeted states
2. Rename and present resume system now will be known as the Career Center and the following modifications and improvements:
 - a. Font size will be increased across the site
 - b. Interface buttons for adding forms, saving forms, searching will be larger and easier to use
 - c. Forms will have larger fields and descriptions
 - d. Instructions for each page will be added so there is no confusion as to the purpose for the page or form
 - e. During application registration the total number of steps; example 1 of 3, will be included for clarity which will translate to more users
 - f. Improve search options for job posting searches
 - g. Additional fields will be added to the job postings such as county, website link and the ability to select job type at the search level

Continued on next page

- h. Allow line breaks in the job posting for additional information
- i. The date a job is posted and the date an applicant entered their contact information/resume so active job seekers and active job postings can be better monitored
- j. Fields such as Contract dates, qualifications, reports to, performance responsibilities, evaluation and where to apply will be added to the job postings
- k. In the admin screen where applicants are reviewed we will break apart the statistics for better legibility
- l. We will create a system for mass removal so the systems does not have to be re-booted every year
- m. Include a periodic email to applicants regarding their current employment status
- n. Applicants still seeking jobs will be rolled over each year
- o. The administrator will be able to re-set the password annually
- p. The administrator will be able to add job postings and applicant information for both the job seeker and the job poster
- q. There will be a map interface so applicants can see the state of Arizona by county

A black and white photograph of a typewriter. A ruler is placed horizontally across the top of the typewriter, showing measurements from 10 to 60. The typewriter's carriage and other mechanical parts are visible below the ruler.

Is your Website out of date?

Let us Help!

Your Website should be sending a positive message to the public for you. If your site is out of date, or not well designed and professionally written, you are sending the wrong message.

Let School Webmasters fix your public relations issues and start sending a positive message.

**SCHOOL
WEBMASTERS**
www.SchoolWebmasters.com
Phone: 888.750.4556

ASBA

Insurance Trust

Trust the people who care for you!

www.asbait.org

ABOUT ASBAIT

- 33,000+ Covered Member Lives
- Over \$150 million in annual contributions
- Servicing 70% of Arizona's Public Schools
- Single-Digit Average rate increases for 10+ years
- Excellent Benefits - Flexible Benefit Plans to choose from
- Retiree & COBRA Programs

Medical

Dental

Vision

Prescription Drug

Wellness Program

24 Hour Nurse Line

Flu Shot Clinics

Biometric Screening

Employee Assistance Program

Mobile On-Site Mammography

Disease Management

ASBAIT MISSION

The mission of the Arizona School Boards Association Insurance Trust is to set the standard for service, benefits, and affordability for the health care of Arizona's school employees and their dependents.

Scan to learn more about ASBAIT

ARSA EXECUTIVE BOARD NEWS

In the last few weeks we have seen many changes to the ARSA Executive Board. Some people have left us and some new people have been added to our Executive Board.

It is with deep regrets that we have accepted the resignation of Robin Berry from the board. Robin has served on the board for many years and in many capacities. Robin has decided to move on to her life as a personal trainer and be semi-retired. We will miss Robin and wish her the best.

Our regrets are doubled down with the resignation of Kit Wood. Kit is currently our Past-President and had initially agreed to take Robin's place as the Maricopa County Representative. I have known Kit for many years, she has repeatedly conveyed to me her desire to slow down and do fewer things so she can spend more time with her family. We will miss Kit's calming personality and focused insight on the board's decision making.

BUT THERE IS ALSO GOOD NEWS

The positions of Northwest Area Representative and Southeast Area Representative have been filled!

Our new Southeast Area Representative is Sean Rickert. Sean is the Superintendent of the Pima Unified School District and has been very active in ARSA for many years. He brings strength, leadership and the perspective of Eastern Rural Arizona to the table.

Sean says: "As PUSD Superintendent, I'd like to take a moment to share a little about myself. My whole life has been about finding ways to help others learn. As a teenager I started teaching swim lessons to toddlers. Later I would teach youth to sail and adults to drive horses. It comes as no surprise that I found many ways to develop my love for education; first I developed it as a teacher, later as an alternative school director and now as a superintendent. Nothing gives me greater pleasure than watching others grasp new ideas that will help them become successful."

Our new Northwest Area Representative, Jaime Festa-Daigle, Assistant Principal at Lake Havasu High School, brings a whole new perspective to the Executive Board that we feel will better help us serve the needs of our members.

Jaime is a native Arizonan. She has 14 years experience educating students in Lake Havasu Unified School District. She is currently an assistant principal at Lake Havasu High School. She has taught civics, economics, American History, English, and been an advisor for student council. Jaime has her Bachelor's degree in Secondary Education, Social Studies and English as a Second Language from Grand Canyon University. She received her Master's degree in Educational Leadership from Northern Arizona University and holds K-12 endorsements in English as a Second Language, Career and Technical Education and Speech.

Jaime is a National Board Certified Teacher, an AZ Master Teacher, a past Teacher of the Year/ Ambassador and has achieved many awards including the American Civic Educator of the Year Award, Lake Havasu Most Influential Teacher Award and the Arizona We the People Scholarship Teacher of the Year. She is a member of the Arizona Teacher Solutions Team and has spent the past year researching and writing about teacher recruitment and retention, especially as it pertains to rural Arizona. Jaime has led accreditation efforts at her school for the past decade and volunteers with AdvancEd to conduct external school and systems reviews.

In Jaime's free time she enjoys Crossfit, paddle boarding, and spending time with her two children and husband.

Who do you want to do your
facility consulting or
bond planning?
David or Goliath?

We are...

- √ Small enough to provide personal oversight by our principals.
- √ Evaluation and assessments of your maintenance and capital facility requirements.
- √ Development of 5-20 year capital and maintenance budgets.
- √ SFB reporting.
- √ Facility consulting – custodial, maintenance, workorder, facility policies, inventory management, well development oversight.

Contact us to talk about your next project.

Timothy J. O'Malley, CFM, CFMJ
THE O'MALLEY GROUP, LLC
80 West State Avenue, Suite 300
Phoenix AZ 85021-8752
Phone 602-906-1905

- *Facilities Consulting* • *B-Bond Assessments*
- *Project & Construction Management*

Mohave Contract #12F-TOMG-0309

Your ARSA Executive Board

President

Karl Uterhardt

Cochise Elementary School District

President-Elect

Wes Brownfield

Chino Valley Unified District

Secretary

Kristin Turner

Paloma School District

Treasurer

John Warren

Topock School District

Past-President - **Vacant**

County Superintendent Representative

Trudy Berry

Cochise County School Superintendent

Higher Education Representative

Patty Horn

Northern Arizona University

Business Advisor Representative

Tim O'Malley

The O'Malley Group

Regional Representatives

NE - **Lance Heister**

Winslow Unified District

NW - **Jaime Festa-Daigle**

Asst. Principle Lake Havasu HS

SE – **Sean Rickerts**

Superintendent Pima Unified SD

SW - **Andy Smith**

Antelope Union HSD

Maricopa Region - **Vacant**

Executive Director

Don German

Arizona Rural Schools JTED's In the News

Much has been said, reported, and rumored about the upcoming debilitating cuts to the Arizona Joint Technical Education Districts (JTED's). In Rural Arizona, of the 14 JTED's, 11 are rural in nature – all but EVIT and West-Mec in Maricopa County and Pima County JTED. Let me speak for the Verde Valley and Rural Northern Arizona, of which there are six JTED's, almost half of the state.

Valley Academy for Career and Technical Education (V'ACTE) was formed in 2000 by five School Districts in Camp Verde, Clarkdale, Cottonwood and Sedona. We serve about 2,000 students on annual basis in grades 9-12. As a JTED we are funded for grades 10-12, at one quarter of the State Funding for schools. The cuts currently placed in the Arizona Revised Statutes last March will reduce funding to 92.5% of those reduced dollars, and each of my member districts Career and Technical Education (CTE) Students will also be reduced to 92.5% at their home sites as well.

For us in the Verde Valley, Districts are already looking at cutting CTE Teachers and programs for the school year 16/17. This will only further reduce the number of allowable students for us to count for State Funding, thereby starting a downward spiral for all of CTE in the Verde Valley.

CTE in the Verde Valley, and all of Rural Northern Arizona, has a long and proud history. Agriculture Education, including FFA Students, Automotive Mechanics, Building Trades & Cabinetmaking, and Welding. New Programs that have been added in the last several years include; Fire Fighting, Certified Nursing Assistant, and Engineering.

Industry level equipment is expensive for every program. Equipment that is necessary for students to receive their Industry Based Certifications, such as the Automotive Service Excellence, American Welding Society, and the State Certifications for Fire Fighting and Certified Nursing Assistant. Dollars are also used for the student license exams and travel.

Student Activities; such as the State Career and Technical Organizations (FFA, Skills USA, Future Business Leaders of America, Health Occupations Student Association) travel and competitions will be cut. These competitions help to prepare our students for their workforce skills, Leadership Skills, and assist students to obtain private scholarships for further education.

It is our intent and goal to provide career training, job skills and as many options as possible to our local High School Students. We want our students to be ready for what-ever path they choose, weather it is their choice to stay here and join our local economy, or to leave home and pursue other educational goals, training and options.

Without the additional funds for JTED's, Instructors will be lost, the equipment and student activities will all cease to exist for our students.

*Lois Lamer, CEO
Valley Academy for Career and Technology Education
Cottonwood, AZ*

Gila Institute For Technology

GIFT

Preparing Today's Students
For Tomorrow's Careers

The Gila Institute for Technology Education District is a public high school district that provides tuition-free career and technical education to all sophomore, junior, and senior level high school students in Graham and Greenlee counties to give them a head start on college and careers.

We serve students who are enrolled in public, private, and charter schools; students who are home-schooled as well as students who either have, or who are in the process of earning a GED and who are under 22 years of age. Students may attend JTED classes at our Central Campus in partnership with Eastern Arizona College in Thatcher, AZ. We also offer ITV classes for our rural schools. Our satellite high school locations are located at Ft. Thomas, Pima, Thatcher, Safford, Mt. Graham, Duncan, and Morenci.

Students who enroll in GIFT- JTED programs earn high school credit and in some cases, may earn college credit, industry certifications, and/or a state license. We do not offer core curriculum classes, nor do we award high school diplomas, however our staff will offer guidance to students to obtain their education/career goals.

Our Vision: "Preparing today's Students for Tomorrow's Careers."

Our Mission: "We prepare students for certification, degrees, careers, and successful lives."

Website: www.gift-tech.org

Phone: 928-348-3393

1Government Procurement Alliance

**Competitive
Compliant
Collaborative**

Christy Knorr

Director of Operations

(480) 399-6366

Mike Chouteau

Chief Executive Officer

(602) 327-3735

Ken Carter

Executive Officer

(602) 770-8428

Jennifer Muñoz

*Director of
Procurement & Compliance*

(602) 327-3735

Doug Watson

Executive Consultant

(928) 853-0626

**Because Not All Cooperatives
are Created Equal.**

▶ Non-profit, National Educational Cooperative
Based in Arizona

▶ Increased Purchasing Power

▶ Strategic Value & Time Savings

▶ Aggressive Selection Process for All Contracts

▶ Best in Class, Industry Leading Vendors

1Government Procurement Alliance
1910 W. Washington St., Phoenix, AZ 85009

See What's New @ www.1GPA.org

.....

I stand upon my desk to remind myself that we must constantly look at things in a different way.

John Keating: Dead Poets Society

.....

The Professional Group Public Consulting, Inc

Our People Make The Difference!

- Business Management Services
- Purchasing
- Student Attendance
- Activities and Auxiliary
- Pre-Audit Services
- Grant Applications & Management
- GFA
- Transportation
- Reconciliations
- Interim Staffing

480-699-4458

www.pgpc.org

Mohave and SAVE cooperative contracts

We have the cooperative contracts to fit your needs & enhance your purchasing power

Technology

Business/Office

Classroom

Food Service

CONSTRUCTION

Transportation

Library

Facilities

MOHAVE / ASPIN
ARIZONA PURCHASING & FOOD SERVICE COOPERATIVES

Kingman 928-753-6945 | Phoenix 602-277-4290 | Tucson 520-888-9664 | www.mesc.org

Cochise Elementary Bell

Original
1911
School Bell
Cochise School District

**It's all about...
The Students**

CONCORD
GENERAL CONTRACTORS

Mesa | Tucson | Statewide
480.962.8080 • www.concordinc.com

f in

The only way to make sense out of change is to plunge into it, and join the dance.

Alan Watts

**SOCIAL
MEDIA
LINKS**

- **Facebook**
<https://www.facebook.com/AzRuralSchools>
- **Twitter**
<https://twitter.com/AzRuralSchools>
- **Pinterest**
<https://www.pinterest.com/AzRuralSchools>

 apehp www.apehp.org
MEDICAL
DENTAL
VISION
LIFE
ARIZONA PUBLIC EMPLOYERS HEALTH POOL

Are you still trying to use The Force to negotiate your health insurance renewal this year?

Just in case The Force doesn't work out for you, contact us to receive a direct, no-hassle quote.

Proudly serving Arizona school districts, their employees, and their families since 1985.

"We have been very pleased with APEHP for many reasons and plan to continue our membership for years to come."
- Tina N., Assist. Supt./COO

"The administration has been excellent, and I like that members control how the pool is operated."
- Kathy F., Superintendent

Aaron Genaro
aaron.genaro@apehp.org - T 602.200.2431 M 602.432.0605
APEHP is exempt from the formal bidding process (ARS 11-952.01).

Topock Elementary School

Your Pavement Preservation Partner

- ✓ Crack Sealing
- ✓ Asphalt Patching
- ✓ Sealcoating
- ✓ Paving on Grade
- ✓ Overlays
- ✓ Striping
- ✓ Concrete
- ✓ Milling/Pulverizing
- ✓ Slurry Seal
- ✓ PolyChip/NovaChip
- ✓ Reconstruction
- ✓ Earthwork & Grading

WWW.SUNLANDASPHALT.COM

1.800.540.4413

Performance Beyond the Surface

You spoke, we listened. New, improved versions of the products you love are here.

RUN RIGHT....SALES-PARTS & SERVICE

New CE & RE Buses

Reliability-Fuel Economy-Fixed Cost-Air Conditioning

CE PRODUCT

- *Up to 77 Passengers
- *Cummins ISB Engine
- *PSI Propane Engine
- *AZ Ready AC Systems
- *Full Warranty

RE PRODUCT

- *Up to 90 Passengers
- *Maxxforce DT Engine
- *Pass-thru Luggage
- *AZ Ready AC Systems
- *Full Warranty

Finance & Lease Options Available

The #1 Selling Type A Manufacturer

- ~ Ford & Chevy Chassis
- ~ Diesel or Gas
- ~ 9 Pass McKinney Vento
- ~ Non-CDL MFSAB

PRE-OWNED BUSES

All Makes & Models

Why there is Teacher Shortage in Arizona

Deb Burdick shared many of these things with members of the Arizona School Administrators, but I wanted to reach the audience that might not receive her emails.

1. There are approximately 500 teacher openings that went under filled, filled by an underqualified teacher, filled by a long-term substitute or had to be absorbed into other classrooms in rural Arizona this year.
2. Young teachers are dropping out of the profession in larger numbers than ever before, especially in Arizona.
3. Arizona Ranks 47th in average teacher salary; High – New York \$77,628.00 Low - South Dakota \$40,661.00 Arizona \$45,406.00.
4. Education ranked 288th in Bachelor Degree starting pay for college graduates.

The chart below shows how Arizona has become part of the bottom five in best and worst rankings for teachers in America.

<https://wallethub.com/edu/best-and-worst-states-for-teachers/7159/>

	Highest Annual Salaries (Adjusted for Cost of Living)	Lowest Pupil-to-Teacher Ratio	Highest Public School Spending per Student	Best School Systems Ranking		Highest Competition (i.e. Fewest Teachers per Student by Year 2022)
1	Michigan	Vermont	Vermont	Massachusetts	43	North Dakota
2	Illinois	North Dakota	New York	Colorado	42	Maryland
3	Pennsylvania	Kansas	New Jersey	New Jersey	41	Iowa
4	Wyoming	Maine	Alaska	Wisconsin	40	Wyoming
5	Massachusetts	New Jersey	Rhode Island	Kentucky	39	District of Columbia
	Lowest Annual Salaries (Adjusted for Cost of Living)	Highest Pupil-to-Teacher Ratio	Lowest Public School Spending per Student	Worst School Systems Ranking		Lowest Competition (i.e. Fewest Teachers per Student by Year 2022)
47	West Virginia	Nevada	North Dakota	Louisiana	1	Nevada
48	Maine	Oregon	Indiana	Arizona	2	Arizona
49	Arizona	Arizona	Oklahoma	Nevada	3	Alaska
50	South Dakota	Utah	Utah	District of Columbia	4	California
51	Hawaii	California	Arizona	Alaska	5	Idaho

WHEN WE LOOK AT THE NUMBERS IT IS EASY TO SEE WHY MANY TEACHING JOBS IN ARIZONA GO UNFILLED

PUEBLO CARES ABOUT YOUR FACILITIES AND YOUR STUDENTS

PUEBLO CONTINUALLY PROVIDES HVAC SOLUTIONS FOR SCHOOL DISTRICTS THAT ARE FISCALLY AND ENVIRONMENTALLY RESPONSIBLE. OUR SUCCESS SIGNIFICANTLY IMPROVES THE QUALITY AND COST-EFFECTIVE DELIVERY OF EDUCATION.

TEMPERATURE

OPTIMAL LEARNING TEMPERATURES RANGE FROM
68-74
DEGREES FAHRENHEIT.

PERFORMANCE

STUDENTS PERFORM BEST IN HIGH PERFORMANCE SCHOOLS WHERE THE PHYSICAL LEARNING ENVIRONMENT IS COMFORTABLE, QUIET, WELL-VENTILATED AND WELL-LIT.

VENTILATION

PROPERLY VENTILATED CLASSROOMS CAN INCREASE TEST SCORES BY
17.3%.

HVAC MATTERS.

IS YOUR FACILITY PROVIDING AN OPTIMAL LEARNING ENVIRONMENT FOR YOUR STUDENTS?
CONTACT PUEBLO TODAY TO PROVIDE YOUR STUDENTS WITH THE BEST POSSIBLE LEARNING EXPERIENCE.

800.840.8170 • WWW.PUEBLO-MECHANICAL.COM • INFO@PUEBLO-MECHANICAL.COM

Arizona Rural Schools Association
P.O. Box 306
Salome, AZ 85348

PRSRT STD
US POSTAGE
PAID
PHOENIX, AZ
PERMIT NO. 750

