

1-1-1956

The Kentucky High School Athlete, January 1956

Kentucky High School Athletic Association

Follow this and additional works at: <http://encompass.eku.edu/athlete>

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, January 1956" (1956). *The Athlete*. Book 17.
<http://encompass.eku.edu/athlete/17>

This Article is brought to you for free and open access by the Kentucky High School Athletic Association at Encompass. It has been accepted for inclusion in The Athlete by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

THE KENTUCKY

High School Athlete

St. Joe's State Championship Cross Country Team

(Left to Right) Whelan, Individual Champion; Shipp; Clements; Meehan; Wathen.

The team representing the St. Joseph Prep School of Bardstown won the K.H.S. A. A. Cross Country Run, held in Lexington on November 12. The same group won first place in the Fern Creek Invitational on November 3, and the Bellarmine Cross Country Run on November 18. The team was also first in the high school division of the Shamrock Cross Country Run (A.A.U.), held in Louisville on November 24. Press Whelan was individual champion in the K.H.S.A.A., Fern Creek, and Bellarmine runs, and he was first in the high school division of the Shamrock Cross Country.

Official Organ of the **KENTUCKY HIGH SCHOOL ATHLETIC ASSN.**

JANUARY - 1956

HENDERSON HIGH SCHOOL—WESTERN KY. ATHLETIC CONFERENCE CHAMPION

(Left to Right) Front Row: Mills, Herzog, Stone, D. Sheffer, Marshall, T. Glover, Wilson, Toone. Second Row: Bryant, Workins, Smith, Gibson, Duncan, Benson, Book, Ruff. Third Row: Hatley, Barron, Hall, Watkins, Cave, Harralson, Shelton, B. Glover. Fourth Row: McClure, R. Sheffer, Tate, Wilson, McMahon, Royster, Lambert.

HARLAN HIGH SCHOOL — CUMBERLAND VALLEY CONFERENCE CHAMPION

(Left to Right) Front Row: J. Asher, Brown, Webb, Shepherd, Adkisson, Owens, Parsons, Beasley, Stephenson, Edwards, Johnson. Second Row: Hyatt, J. Gross, B. Roark, Reeves, Bob Asher, T. Cawood, Lee, A. Cawood, Cornett, Ledford. Third Row: P. Walls, Halburnt, Anderson, Bud Asher, Wright, Napier, Williams, Greynolds, Howard, Richardson, L. Roark, G. Gross. Fourth Row: Haynes, R. Walls, Marks, Blanton, J. Pollite, Myers, G. Pollite, Miller, C. Cawood, Dugger, Tinsley, Farmer, Seruzes. Fifth Row: Ward, Price, Tweed, Dye, Angel, Welch, Christian, Martin, Sealf, Maden, Baird, Coach Troutman, Coach Gilly.

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

VOL. XVIII—No. 6

JANUARY, 1956

\$1.00 Per Year

Guest Editorials

Let's Leave Our Boxing Gloves At Home

Play ball! That's the cry heard around Kentucky this week. The same cry is heard here in Rockcastle as the three county schools open their basketball season.

All three county teams appear set, says our sport writer, Lyle Underwood, to give each other and the rest of the district a "run for its money." And on hand will probably be more spectators than at any time in recent years. All will be pulling for their favorite team. That's fine. But behind that support is a danger—especially this year.

Let's look at that danger and its consequences. It's the fourth quarter. Two minutes left to play. One point separates the two teams. The pep clubs are "whoopin' it up." Nerves are taut. Although the moment won't matter so much tomorrow, right now it matters a great deal.

Suddenly, one of the fans sees an incident on the playing floor that is inevitable in the rough and tumble game. He seizes on it and screams a none too complimentary phrase. Someone wants to defend the honor of the school and the battle is on.

Another situation would see two opposing players lose their wits and resort to their fists.

Regardless of the situation, the next day brings the bitter news and the crying towel. Ted Sanford, Commissioner of the Kentucky High School Athletic Association, has suspended the teams from further competition.

Suspension can happen. When it comes, it's not easy to take. Ask the team that's had one. All the team and school can do is try to live it down. Sometimes they never do.

We are told basketball is getting to be big and serious business. Mr. Sanford and Kentucky officials have been trying to tie the wildcat they have had by the tail. Indications are, they'll stand for no foolishness this year. They intend to control players and spectators, and if unable to do so in some scattered instances, then the school and town will have to bear the financial and sportsmanship loss. They're ready to "lower the boom."

In this season, like all seasons, both spec-

tators and players must be ready to bear part of the responsibility for loss of prestige and recognition. The school must always be held responsible whether it is or not.

It all boils down to this: A player who cannot control his temper does not deserve to play. No team unable to abide by the decision of a referee (right or wrong) deserves to compete. No school which cannot teach its players sportsmanship and good conduct along with basketball deserves to floor a team. No fan unable to take the losses with the wins deserves a team to support.

When the going gets roughest this year and the winning point doesn't come, refrain from punching the guy in front of you in the nose, or swatting the lady with your purse. Remember this paraphrase of a line on love from a poem by Alfred Lord Tennyson: 'Tis better to have played and lost, than never to have played at all.'

—Editorial in the Mt. Vernon Signal

Key Man More Ways Than One

By Burns Bennett, Montgomery Advertiser

Editor's Note: This article should probably have appeared early in the fall since it refers mostly to football. However, there is a message in it for every coach.

You're the high school football coach. This is your time of the year. All over America thousands of young men are busy these days collecting new crops of callouses, building better blisters, and mangling with the muscles.

Maybe you don't realize how important you are. You're building impressions that will last forever. A million kids are watching your every move—modeling themselves after their coach.

You take a lot of kidding. One of the stock stories for the Monday Morning Quarterbackers and Touchdowners concerns the high school coach in the little town. His season had been somewhat less than terrific. The only way he could have lost more games would have been to schedule more.

The practice field was across the highway from the school building in this suburban area. Each afternoon the young gentlemen with biceps and bruises would dress in the school basement and cross the road to the practice grid.

(Continued on Page Fifteen)

JANUARY, 1956

VOL XVIII—No. 6

Published monthly, except June and July, by the Kentucky High School Athletic Association.

Office of Publication, Lexington, Ky.
Entered as second-class matter in the post office at Lexington, Kentucky under the act of March 3, 1879.

Editor-----THEO. A. SANFORD
Assistant Editor-----J. B. MANSFIELD
Lexington, Ky.

BOARD OF CONTROL

President-----Russell Williamson (1952-56), Inez
Vice-President-----Roy G. Eversole (1952-56), Hazard
Directors---W. B. Jones (1953-57) Somerset; Louis Litchfield
1953-57), Marion; W. H. Crowdis (1954-58), Franklin; Jack
Dawson (1954-58), Middletown; Robert P. Forsythe (1955-59)
Browder; K. G. Gillaspie (1955-59), Georgetown.
Subscription Rates-----\$1.00 Per Year

From the Commissioner's Office

REPORTS PAST DUE

1. 1955 Football Participation List
2. School's Report on Football Officials
3. Official's Report on Schools (Football)

"Approved" and "Certified" Officials

One hundred twenty-nine basketball officials have qualified for the "Certified" rating this year, and fifty-three have received the "Approved" rating. The latter rating does not carry forward from year to year, but must be earned each year. After an official has received the "Certified" rating, he keeps this rating by clinic attendance. Only officials receiving these higher ratings are eligible to work in the regional tournaments. Only "Certified" officials, who are residents of Kentucky, are eligible to work in the State Tournament.

Basketball officials who qualified for advanced ratings during the current season are as follows:

Certified Officials

Raymond C. Adkins, Rex Alexander, James E. Baker, Jack H. Ballard, J. W. Barnett, Thomas P. Bell, Bert Bennett, Richard I. Betz, Clyde W. Blackburn, Bennie Bridges, Vic Brizendine, Carroll A. Broderick, Bryant Brown, James W. Brown, Raymond Burke, George H. Campbell, Ralph M. Casteel, W. W. Chumblor, Charles E. Clark, Travis Combs, Walter Combs, George Conley, John Wellington Cooper, Layton Cox, John S. Crosthwaite, Jr., Tom Cabbage, Al Cummins, Don Davis, Dwight R. Davis, Jr., Dero Downing, Jack Durkin, James M. Eaton, Forrest Eddings, Ben R. Edelen, William Turner Elrod, Doc Ferrell, Allen Fey, Bill Fitchko, Robert Forsythe, Howard E. Gardner, Delmas Gish, Leonard Gosh, R. E. Goranflo, Al Gustafson, Jr., John Heldman, Jr., Franklin C. Hewling, Richard Hewling, G. Cliff Hines, Ralph E. Hobbs, Fred A. Hodge, Holbert Hodges, Garnet S. Hoffman, Joe Hofstetter, Clayton Hood, Harry Howard, J. D. Hudson, Charles R. Irwin, Kenneth P. Jordan, Bob King, Jim King, P. J. King, Joe T. Kinman, Bill Knight, William R. Leet, Gilbert E. Lindloff, David M. Longenecker, Dick Looney, E. R. McAninch, L. B. McClellan, Glen D. McDowell, Harold McGuffey, Robert N. McLeod, Alan Leon Macon, Boyd W. Mahan, James E. Mason, Ralph Mays, Foster Meade, Earl L. Metcalf, Bob Miller, Rex J. Miller, Lucian Moreman, Ed Mudd, Ralph Mussman, William E. Nau, Gene Neal, Ed Nord, Tim O'Brien, Billy W. Omer, R. K. Padgett, Bernard Pergem, Ralph (Rudy) Phelps, C. A. Porter, Cleophus Pursiful, Stan Radjunas, Bernard W. Ratterman, James F. Rice, Joe M.

Richardson, C. O. Ricketts, George W. Riddle, Earl C. Roberts, James M. Roche, Otis Roller, Clyde L. Rouse, Leland G. Rubarts, Mel Sanders, Evan E. Settle, Jr., Roy G. Settle, Stanley Shaw, Wallace Sloan, Bill Small, Edgar J. Smith, LaRue Sosh, William R. Steenken, Harry S. Stephenson, Wilfred Susott, Ed Taylor, Robert S. Taylor, Amos Teague, Jack Thompson, William Varble, Charlie Vettiner, Paul Weisbrodt, Ralph W. Welch, Milford Wells, Lloyd G. Whipple, Tom M. Williams, Jr., Roy L. Winchester, Shelby Winfrey, Ernest Woford.

Approved Officials

Alvin Almond, Kenneth Ashley, Arville Bailey, Bill Baird, James P. Begley, David A. Case, Joseph G. Chaney, Fred T. Crawford, Ellis Curry, Earl S. Duncan, Joe D. Fields, Earle G. Fish, Bob Flynn, William R. Foster, E. Hugh Fugate, Bill Gates, Jim Goley, Charles L. Goodwin, Jesse R. Grisham, Charles R. Hayes, John Haynes, Carl Howard, Douglas Hudson, Joe Hutt, Jr., James Jenkins, Kean Jenkins, Thomas LeVan, Bill Long, Ray S. McPike, Jr., George Maines, Roy Miller, Frank J. Mueller, Reason G. Newton, Gene O'Nan, Norman O'Nan, Billie E. Parker, Logan Powell, Charles R. Reed, Gordon Reed, Tommy Rentz, William T. Riggs, Allen W. Russell, Deward Saylor, Paul E. Schlich, W. L. Scott, Steve Shuck, Robert Stanfill, William L. Strange, J. B. Temple, Asa I. Tipton, Larry Tobe, David B. White, Emil Wurtz, Humzey Yessin.

Protection Fund News

Three hundred four member schools of the K.H.S.A.A. had insured their athletes with the Protection Fund at the time this issue of the magazine went to press. Four hundred forty claims, totaling \$8,987.53, have been paid since July 1.

SUPPLEMENTARY LIST OF REGISTERED FOOTBALL OFFICIALS

(List Compiled January 1)

Butler, John A., 803 Carlyle Place, Nashville, Tennessee, 42-0226

SUPPLEMENTARY LIST OF REGISTERED BASKETBALL OFFICIALS

(List Compiled January 1)

If one telephone number is given for an official listed it is the home phone number unless otherwise designated. If two numbers are given, the first number is that of the home phone.
Bach, Adrian G., Jr., Hodgenville, 245, 90
Ballard, Shirley, 2A Gay, Winchester, 1933W, 568
Barrett, Jack, 1419 So. 6th, Paducah
Black, Charles D., 223 S. Main St., Barbourville, 193, 439
Broderick, Carroll, 1760 Normal Dr., Bowling Green, 3-8594, 3-821

Browning, Dennis K., Luellen, 7-R
Burman, Jack, 1144 Coveaded, Cincinnati, Ohio, Wa 1-3174, Ch. 1-3400

Campbell, John E., Jr., Garrett, 3813
Carter, Bill, Box 76, Southern Baptist Seminary, Louisville, Twp 7-2336

Clay, O. K., 114 Riverside Dr., Williamson, W. Va.
Copley, Clyde, Warfield, 4762 (Bus. No.)
Craig, Randy, 446 Elm St., Ludlow
Cravens, Earl P., 532 Main St., Tell City, Ind.

Creech, Harvey, Kings Creek
Davenport, Robert B., Shakertown Road, Burgin, 5204
Duerson, W. Robert, Lancaster, 401, 9110
Evans, Carl L., 2332 Moore St., Ashland, Ea 4-4058
Fraleigh, Bill, 732 5th, Henderson, 4708
Fulkerson, Raymond, 9212 Cornflower Road, Valley Station, Pleasure Ridge 7-2065, Cy 1061

Gaither, Jack, 400 Lafayette, Beaver Dam, 3365, 3365
Garrett, Clifford D., Jr., 803 S.E. 2nd St., Evansville, Ind., Ha 3-7283, Gr 6-8521

Goodin, Shirley Glenn, Four Mile, Ed 7-2031
Hardin, William R., P. O. Box 6, Inez, 2971, 4521
Hartman, John W., Jr., 629 Stewart St., Elizabethtown, 4587
Hairy, John R., 3517 Parker Ave., Louisville 12, Ar 3816
Hill, James E., 200 9th St., Norton, Va.
Holeman, Bill, Manchester, 2223

(Continued on Page Ten)

1955-56 MEMBERSHIP IN THE KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

REGION 1

School	Address	Principal	Basketball Coach	
D. 1	Arlington Bardwell Cayce Central Cunningham Fulgham Fulton Hickman Milburn Western	Arlington Bardwell Cayce Clinton Cunningham R. 1, Clinton Fulton Hickman Milburn Hickman	O. J. Mitchell R. L. Petrie Edmund Clark James H. Phillips O. J. Allen E. L. Clark K. M. Winston Robert Summers Henry O'Daniel T. H. Likens	Jimmy Voigt L. G. Tubbs Frank Rice James H. Phillips J. R. Despain Ralph Bugg Uel Killebrew Robert Summers Henry Johnson Bobby McCord
D. 2	Ballard Memorial Heath Lone Oak Paducah Tilghman Reidland St. John St. Mary's	R. 1, Barlow R. 1, West Paducah Paducah Paducah R. 8, Paducah R. 5, Paducah Paducah	Richard Winebarger A. L. Roberts John Robinson Walter C. Jetton Lyndle Barnes, Sr. Sr. Marie Therese Sr. Alma Clare	Willard Carroll W. E. Carter Don Stephenson Otis Dinning Henry L. Paul Robert L. Highdon
D. 3	Cuba Fancy Farm Farmington Lowe's Mayfield Sedalia Symsonia Wingo	R. 1, Mayfield Fancy Farm Farmington Lowe's Mayfield Sedalia Symsonia Wingo	Joe McPherson Sr. Rose Angeline Conrad E. Carroll W. W. Chumbler Robert Fiser McCoy Tarry Cecil Reid Howard V. Reid	Joe McPherson Samuel Hayden Charles Floyd Vernon Cates Jack Story Roy Warmath Joe Ford Tony Franks
D. 4	Almo Benton Brewers Hardin Hazel Kirksey Lynn Grove Murray Murray Training New Concord No. Marshall	Almo Benton Brewers Hardin Hazel Kirksey Lynn Grove Murray Murray New Concord Calvert City	(Supt.) William B. Miller Joe P. Duke Reed Conder C. B. Hendon Guy Lovins M. B. Rogers Raymond L. Story W. B. Moser Roy S. Steinbrook Edward T. Curd Robert Goheen	William B. Miller Billy J. Farris Reed Conder C. B. Hendon Guy Lovins Rex Watson John Cannon Preston Holland Garrett Beshear Bobby Hargis Charlie Lampley
REGION 2				
D. 5	Crittenden County Livingston County Marion Salem	Marion Smithland Marion Salem	Louis Litchfield K. T. Hardin Thomas A. Parrish L. E. Dunning	Erel Little Frank Wright Denzil Mefford Dan Larue
D. 6	Caldwell County Fredonia Lyon County Trigg County	Princeton Fredonia Kuttawa Cadiz	Guy G. Nichols B. L. Sizemore Russell R. Below John Minton	Hoyt Threst Mervil Phelps Jason White James Solomon
D. 7	Charleston Dalton Dawson Earlington Hanson Madisonville Nebo South Hopkins	R. 1, Dawson Springs Dalton Dawson Springs Earlington Hanson Madisonville Nebo Nortonville	Lewis Good A. O. Richards B. U. Sisk James W. Larmouth Ina D. Moore Vincent Zachem A. C. Carneal Charles Jenkins	Jewel Logan Edwin Martin Aubrey M. Inglis James W. Larmouth James White Charles Parrish George Wooton Orlando Wyman

School	Address	Principal	Basketball Coach
D. 8 Clifty	Clifty	O. P. Hurt	Edward Hickey, Jr.
Crofton	Crofton	Gene G. Wilson	Gene Wilson
Guthrie	Guthrie	Henry C. Malone	Jim Daley
Hopkinsville	Hopkinsville	Charles J. Petrie	Bill Brannock
Lacy	R. 7, Hopkinsville	Omer Gosnell	Glenn Henderson
Pembroke	Pembroke	Mrs. L. W. Allen	W. Larry Trimble
Sinking Fork	R. 5, Hopkinsville	T. W. Stewart	T. W. Stewart
South Christian	Herndon	Clovis W. Wallis	Charles R. Irwin
Todd County	Elkton	A. R. Rochelle	Wesley Coffman
Trenton	Trenton	(Supt.) Gene Fusco	Jim Young, Jr.

REGION 3

D. 9 Clay	Clay	Mrs. Irene Powell	Kenneth Middleton
Dixon	Dixon	P. D. Fancher	
Providence	Providence	Wendell Johnson	G. C. Sherrell
Sebree	Sebree	Mrs. Fred Poore	Hugh E. Sellers
Slaughters	Slaughters	F. F. McDowell	F. F. McDowell
D. 10 Henderson	Henderson	W. W. White	T. L. Plain
Henderson County	Henderson	Lewis N. Johnson	John H. Branson
Holy Name	Henderson	Sr. Albert Mary	James K. Lindenberg
Morganfield	Morganfield	Thomas Brantley	Charles Straub
St. Agnes	Uniontown	Rev. R. G. Hill	Wilbur Clark
St. Vincent	St. Vincent	Sr. Frances Ann	Rev. William E. Allard
Sturgis	Sturgis	H'Earl Evans	H. D. Holt, Jr.
Uniontown	Uniontown	Verlie Koltinsky	Bert T. Rountree
D. 11 Bremen	Bremen	Hugh Noffsinger	Forbis Jordan
Calhoun	Calhoun	A. G. Crume	Delbert Settle
Livermore	Livermore	J. Lee Robertson	J. Lee Robertson
Sacramento	Sacramento	Paul Phillips	Charles Summers
D. 12 Daviess County	Owensboro	J. T. Sandefur	W. B. Sydnor, Jr.
Owensboro	Owensboro	J. W. Snyder	Lawrence McGinnis
Owensboro Cath.	Owensboro	Sr. Joseph Mary	Harold Mischel
Owensboro Tech.	Owensboro	C. F. Criley	John C. Simpson
Utica	Utica	H. K. Hamblen	W. P. Wheeler

REGION 4

D. 13 Breckinridge Co.	Hardinsburg	R. F. Peters	Dewey Parson
Flaherty	Vine Grove	M. E. Swain	M. E. Swain
Frederick-Fraize	Cloverport	Hilbert R. Taylor	Howard Owens
Hawesville	Hawesville	Cecil Foreman	Charles Quisenberry
Irvington	Irvington	Edwin J. Mayes	A. C. Thomas
Lewisport	Lewisport	Shelby R. Mason	Edgar R. Payne
Meade County	Brandenburg	Mrs. C. P. Miller	Willis Simpson
D. 14 Brownsville	Brownsville	Estil Griffis	Louis Durbin
Butler County	Morgantown	W. Foyest West	William O. Warren, Jr.
Caneyville	Caneyville	Ramon Majors	Victor Harned
Clarkson	Clarkson	Howard P. Lindsey	Bowman Davenport
Kyrock	Sweeden	R. E. Hendrick	Oren H. Webb
Leitchfield	Leitchfield	O. A. Adams	John H. Taylor
Sunfish	Sunfish	Mills Lowe	Mills Lowe
D. 15 Beaver Dam	Beaver Dam	Shelby C. Forsythe	Thural West
Centertown	Centertown	J. Neil Embry	Bill Leach
Central Park	McHenry	L. H. Anthony	Douglas Ashby
Dundee	Dundee	Bruce Austin	Bruce Austin
Fordsville	Fordsville	M. S. Greer	Bobby Park
Hartford	Hartford	Charles S. Combs	Charles S. Combs
Horse Branch	Horse Branch	W. O. Warren	Tom Boswell
Rockport	Rockport	J. W. Park	J. W. Park

School	Address	Principal	Basketball Coach
D. 16 Central City	Central City	Delmas Gish	Delmas Gish
Drakesboro	Drakesboro	Ovid Arnold	Tom Neathamer
Dunmor	Dunmor	Charles Eades	Charles Eades
Graham	Graham	Troy E. Spear	Bobby Chaney
Greenville	Greenville	John R. Owens	Ben Topmiller, Jr.
Hughes-Kirkpatrick	Beechmont	Lyle C. Baugh	Roy Withrow
Muhlenberg Central	Powderly	Sherman Gish	William Stokes

REGION 5

D. 17 Alvaton	Alvaton	Jacob Stagner	Alvin Almond
Bowling Green	Bowling Green	H. B. Gray	Clarence Musgrave
Bristow	Bristow	Jeff Stagner	Jesse Kimbrough
College	Bowling Green	C. H. Jagers	Eddie Diddle, Jr.
Franklin-Simpson	Franklin	J. W. Dunn	Jimmy Ownby
North Warren	Smiths Grove	Basil O. Smith	Andrew Renick
Richardsville	Richardsville	G. E. Rather	Clyde Smith
Warren County	Bowling Green	C. H. Harris	Buddy Cate
D. 18 Adairville	Adairville	O. W. Lovan	John Sweatt
Auburn	Auburn	H. M. Watkins	Dence Miller
Chandlers Chapel	R. 2, Auburn	Morris Shelton	R. E. Porter
Lewisburg	Lewisburg	G. L. Summers	James Grimes
Olmstead	Olmstead	W. N. Alexander	Earle Shelton
Russellville	Russellville	Harold Hunter	B. H. Weaver
D. 19 Allen County	Scottsville	T. C. Simmons	Jim Bazzell
Austin Tracy	Lucas	A. T. McCoy	Jim Rush
Glasgow	Glasgow	Edwin R. Jones	Bill Huntsman
Hiseville	Hiseville	Lenis Reece	George A. Sadler
Park City	Park City	W. L. Gardner	Lloyd Sharpe
Scottsville	Scottsville	Bradford Mutchler	Carl Garmon
Temple Hill	R. 4, Glasgow	David Montgomery	Robert Pardue
D. 20 Center	Center	Glenn Scott	Glenn Scott
Clinton Co.	Albany	L. H. Robinson	William A. Kidd
Cumberland	Burkesville	W. B. Ray	L. P. Williams
Edmonton	Edmonton	Samuel L. Smith	Ralph Reece
Gamaliel	Gamaliel	Edwin Steen	Edward Agers
Marrowbone	Marrowbone	Ralph Clark	Cortez Butler
Tompkinsville	Tompkinsville	Randall Grider	John C. Marrs

REGION 6

D. 21 Adair County	Columbia	Joe B. Janes	John Burr
Campbellsville	Campbellsville	Thomas F. Hamilton	Paul Coop
Greensburg	Greensburg	Eugene E. Tate	Jim Dupree
Lebanon	Lebanon	Charles F. Martin	Ted Cook
St. Augustine	Lebanon	Sr. Nerinx Marie	James Hargadon
St. Charles	R. 2, Lebanon	Sr. Mary Andrew	John Marshall
St. Francis	Loretto	Sr. Charles Asa	Sam B. Thomas
Taylor County	Campbellsville	J. G. McAnelly	Donald Barker
D. 22 Buffalo	Buffalo	Edwin R. Harvey	Monty Singleton
Caverna	Horse Cave	Joe Chaney	Ralph C. Dorsey
Cub Run	Cub Run	T. Y. Tabor	James Edwards
Hodgenville	Hodgenville	Everett G. Sanders	Cortland Cox
Magnolia	Magnolia	W. B. Borden	Little C. Hale
Memorial	Hardyville	Lynn D. Thompson	Denvil Barriger
Munfordville	Munfordville	H. D. Puckett	Wilbur Smith
D. 23 Elizabethtown	Elizabethtown	Paul E. Kerrick	Leon Kingsolver
Elizabethtown Cath.	Elizabethtown	Sr. Doloretta Marie	Edward C. Hanes
Fort Knox	Fort Knox	Carl Williams	John Hackett
Glendale	Glendale	Damon Ray	Edwin A. Goodman
Howe Valley	Cecilia	Lonard L. Lindsey	Thomas H. Bryant
Lynnvale	White Mills	Paul Ford Davis	Bill Tabb
Rineyville	Rineyville	H. L. Perkins	C. R. Perkins
Sonora	Sonora	Dellard Moor	H. A. Wilson
Vine Grove	Vine Grove	James T. Alton	Chet Redmon
West Point	West Point	Charles Rawlings	Charles Rawlings

School	Address	Principal	Basketball Coach
D. 24 Bardstown	Bardstown	(Supt.) H. T. Cooper	Garnis Martin
Bloomfield	Bloomfield	T. T. Etheredge	Ernest Ruby
Fredericktown	R. 2, Springfield	Sr. M. Raphael	John Huber, Jr.
Lebanon Junction	Lebanon Junction	Thomas S. Jeffries	Glenn B. Smith
Mackville	Mackville	Howard Moore	Freddie Lake
Mt. Washington	Mt. Washington	C. L. Francis	L. W. Mullins
Old Ky. Home	Bardstown	T. O. Thompson	J. H. Harvey
St. Catherine	New Haven	Sr. Leora	Rev. L. A. Hardesty
St. Joseph	Bardstown	Bro. Nilus, C.F.X.	John Stoll
Shepherdsville	Shepherdsville	Edwin E. Rodgers	Arthur L. Moody
Springfield	Springfield	(Supt.) Bennett R. Lewis	Charles Kolasa
Willisburg	Willisburg	L. A. Wash	J. P. Long

REGION 7

D. 25 Ahrens Trade	Louisville	Alfred H. Meyer	C. W. Learned
Atherton	Louisville	Russell Garth	Ralph H. Mills
duPont Manual	Louisville	Arthur J. Ries	James R. Riffey
Flaget	Louisville	Bro. Mark, C.F.X.	Eugene Kenny
L'ville Male & Girls	Louisville	W. S. Milburn	J. W. Ellison
St. Xavier	Louisville	Bro. Thomas More	Gene Rhodes
Shawnee	Louisville	Robert B. Clem	Jerome Keiffner
D. 26 Eastern	Middletown	John W. Trapp	Roy Adams
Fern Creek	Fern Creek	W. K. Niman	F. Wallheiser
Holy Trinity	Louisville	Rev. A. W. Steinhauser	Charles Quire
Kentucky Mili. Inst.	Lyndon	N. C. Hodgkin	W. T. Simpson
Ky. Sch. for Blind	Louisville	L. P. Howser	
Southern	Louisville	T. T. Knight	Clarence Smith
Suda E. Butler	Shively	Herb Hatfield	Lucian Moreman
Valley	Valley Station	O. M. Lassiter	Garland Garrison

REGION 8

D. 30 Bagdad	Bagdad	Harding Lowry	Gayle Taft
Shelbyville	Shelbyville	Elmo C. Head	Evan E. Settle
Simpsonville	Simpsonville	Bruce Sweeney	Joe Gill
Taylorsville	Taylorsville	W. A. Threlkeld	E. C. Brown
Waddy	Waddy	W. R. Martin	Kenneth Gordon
D. 31 Campbellsburg	Campbellsburg	G. H. England	John Bailey
Eminence	Eminence	Robert Pay	Robert Pay
Henry Central	New Castle	D. W. Qualls	Lee Payton
Oldham County	LaGrange	Roy H. Dorsey	Robert B. Hehl
Ormsby Village	Anchorage	Anna B. Moss	Fred McDaniel
Pleasureville	Pleasureville	Clyde Davidson	Kenneth McCarty
D. 32 Carrollton	Carrollton	Palmore Lyles	Ivan Knifley
Gallatin County	Warsaw	John M. Potter	Charles Sutherland
Owen County	Owenton	Cyrus E. Greene	Paul Marshall
Trimble County	Bedford	Eugene Robinson	D. R. Hutchinson, Jr.

REGION 9

D. 33 Boone County	Florence	Chester Goodridge	Rice Mountjoy
Lloyd	Erlanger	James Tichenor	Paul Champion
St. Henry	Erlanger	Sr. M. Clarita, O.S.B.	Donald Nie
Simon Kenton	Independence	R. C. Hinsdale	William Faulkner
Walton-Verona	Walton	James S. Smith	Dyke Vest
D. 34 Beechwood	So. Fort Mitchell	Thelma W. Jones	Harold Williams
Covington Cath.	Covington	John S. Feldmeier	Robert Naber
Dixie Heights	Covington	W. N. Shropshire	Louis Phillips
Holmes	Covington	H. T. Mitchell	Tom Ellis
Holy Cross	Covington	Sr. M. Judith, O.S.B.	Edward Toner
Ludlow	Ludlow	Charles O. Dawson	Heulyn Bishop
Villa Madonna	Covington	Sr. Aileen, O.S.B.	

School	Address	Principal	Basketball Coach
D. 35 Campbell County Highlands Newport St. Mary St. Thomas	Alexandria Fort Thomas Newport Alexandria Fort Thomas	F. I. Satterlee Alton D. Rudolph James L. Cobb Sr. Mary Honora, S.N.D. Sr. Mary Barbara	Norman Irvin Owen Hauck Stanley Arnzen Rev. Carl Schaffer Jack Stutler
D. 36 Bellevue Dayton Newport Cath. Silver Grove	Bellevue Dayton Newport Silver Grove	Ben Flora Kenneth Kuhnert Rev. John Hegenauer (Supt.) Tom L. Gabbard	Joe Kohler George Houston James Connor Tom L. Gabbard

REGION 10

D. 37 Cynthiana Garth Harrison County Scott Co.	Cynthiana Georgetown Cynthiana Georgetown	Kelley B. Stanfield James McEuen Joe H. Anderson Tony Raisor	James Cinnamon Tom Green Kenton Campbell Robert Barlow
D. 38 Augusta Bracken County Butler Deming Falmouth Grant County Morgan Williamstown	Augusta Brooksville Butler Mt. Olivet Falmouth Dry Ridge Morgan Williamstown	Alice K. Field Jarvis Parsley Franklin Webster (Supt.) T. Ross Moore L. H. Lutes Fred Bunger Richard Gulick M. J. Belew	Easton F. Meyer Jarvis Parsley Julian Cunningham Herman O. Hale Cecil Hellard Delbert Walden Richard Gulick Charles M. Reeves
D. 39 Fleming County May's Lick Maysville Minerva Orangeburg St. Patrick's Tollesboro	Flemingsburg May's Lick Maysville Minerva R. 3, Maysville Maysville Tollesboro	L. J. Cooper Herschel Owens E. D. Jones Curtis McNece Charles Browning Sr. M. Monica Eugene Fox	G. B. Ison Charles Dixon Woodrow Crum Curtis McNece Gayle Bowen Rev. Eugene Wagner William Ryan
D. 40 Bourbon Co. Voc. Carlisle Millersburg M. Inst. Nicholas County North Middletown Paris	Paris Carlisle Millersburg Carlisle North Middletown Paris	Joe E. Sabel Nancy E. Talbert W. A. Buckner Willard Sandidge John T. Gentry Alonzo Combs	Fred Reece Ed Wells Darrell Jones Charles W. Finnell Ben E. Bridges Howard Downing

REGION 11

D. 41 Bald Knob Bridgeport Elkhorn Frankfort Good Shepherd Peaks Mill	R. 4, Frankfort R. 2, Frankfort Frankfort Frankfort Frankfort R. 1, Frankfort	W. Roy Bondurant A. F. Kazee Ronald R. Conley F. D. Wilkinson Sr. Mary Fredrick Howard Cohorn	Ray Butler J. L. Cardwell Claud M. Logan Homer Bickers Charles Furr Eddie Ward
D. 42 Anderson Burgin Harrodsburg Mercer County Midway Versailles Western	Lawrenceburg Burgin Harrodsburg Harrodsburg Midway Versailles Sinai	V. E. Whitaker (Supt.) D. R. Riggins A. F. Young Albert L. Berry Hubert Jaco Clyde Orr Robert B. Turner	Jim Boyd Don Bradshaw Aggie Sale Henry Pryse Ed Allin Carl Mahan Bobby Disponett
D. 43 Athens Henry Clay Lafayette Lexington Cath. Nicholasville University Wilmore	R. 5, Lexington Lexington Lexington Lexington Nicholasville Lexington Wilmore	R. L. Grider C. T. Sharpton H. L. Davis Rev. Leo Kampsen Rawdy Whittaker Morris Cierley Dan R. Glass	Pob Abney Elmer T. Gilb Ralph Carlisle Nick Wanchic Elmer Stephenson Edward Shemelya Bill Maxwell

School	Address	Principal	Basketball Coach
D. 44 Berea Berea Foundation Central Estill County Irvine Madison-Model	Berea Berea Richmond Richmond Irvine Richmond	Mrs. Morris Todd Roy N. Walters James B. Moore Luther Patrick Joe Ohr Kenneth Caufield	Bill D. Harrell Robert Jones Russell Roberts Rodney Brewer Joe Ohr Guy Strong

REGION 12

D. 45 Buckeye Cp. Dick Robinson Danville Forkland Junction City Lancaster Paint Lick Parksville Perryville	R. 3, Lancaster Lancaster Danville Gravel Switch Junction City Lancaster Paint Lick Parksville Perryville	Mrs. Gladys S. Bruner W. R. Tudor Don R. Rawlings Garland Purdom Earl Cocanougher Stanley Marsee Mrs. Fay Little Harlan Kriener M. W. Rowe	Harold Murphy Earl Shaw Ken Snowden Garland Purdom Garis Ball Leslie C. Dyehouse Harold L. Kittrell Joe Wesley Harlan C. Peden
D. 46 Brodhead Crab Orchard Hustonsville Liberty Livingston McKinney Memorial Middleburg Mt. Vernon St. Bernard Stanford	Brodhead Crab Orchard Hustonsville Liberty Livingston McKinney Waynesburg Middleburg Mt. Vernon Clementsville Stanford	D. A. Robbins C. W. Bryant Cecil Purdom Garland Creech Charles Parsons M. C. Montgomery Lester M. Mullins Nathaniel Buis William Landrum Sr. Carmelita Mattingly Denzil Ramsey	Joe Harper Douglas Hines Jack Johnson Earl Land, Jr. Preston Parrott Lloyd Gooch Doyle McGuffey Truman Godbey Jack L. Laswell Rev. Thomas Buren Denzil Ramsey
D. 47 Burnside Eubank Ferguson McCreary County Monticello Nancy Pine Knot Pulaski Co. Russell Co. Shopville Somerset Stearns Wayne Co.	Burnside Eubank Ferguson Whitley City Monticello Nancy Pine Knot Somerset Russell Springs Shopville Somerset Stearns Monticello	Raymond Combs J. B. Albright Olen Kerns Dewey Ball Robert Woosley Herbert T. Higgins Mrs. C. D. Harmon Edward B. Webb L. A. Johnston Miss Bethel Burdine W. B. Jones (Supt.) C. W. Hume Arthur J. Lloyd	Leonard Sears Glen Bryant Ray Stines J. C. Bell Charles R. Harris Lindsey Molen Howard Jones Collas Simpson Charles Mrazovich Roy Holt T. S. Glass Jack W. Murphy Lloyd Hudnall
D. 48 Bush Hazel Green Lily London	Lida R. 1, East Bernstadt Lily London	C. Frank Bentley Clark E. Chestnut R. S. Baldwin Harry Howard, Jr.	Claude McKnight Clark E. Chestnut Harold Storm Gilbert Samples

REGION 13

D. 49 Annville Clay County McKee Oneida Tyner	Annville Manchester McKee Oneida Tyner	Zilda R. Heusinkveld Robert Campbell W. L. Anderson John A. Wells James W. Wilson	Jerry Hacker J. W. Thurman Bruce Norris David C. Jackson Jack Powell
D. 50 Barbourville Corbin Knox Central Lynn Camp Pleasant View Poplar Creek Rockhold Williamsburg Woodbine	Barbourville Corbin Barbourville Corbin Pleasant View Carpenter Rockhold Williamsburg Woodbine	R. H. Playforth H. A. Howard Clinton B. Hammons P. M. Broughton Rev. Clive Smith Charles M. Lawson Dan L. Cobb H. B. Steely Raymond Wells	Herb D. Tye Harry J. Taylor Charles Black, Jr. Z. R. Howard George E. Moses Tony McKiddy Paul Mauney J. B. Mountjoy Warren Peace

School	Address	Principal	Basketball Coach
D. 51 Bell County Henderson Settle. Lone Jack Middlesboro Pineville Red Bird	Pineville Frakes Four Mile Middlesboro Pineville Beverly	James A. Pursifull Thomas Winkler Robert Hendrickson Clyde T. Lassiter Effie Arnett Perle Estridge	Willie Hendrickson A. H. York G. B. Hendrickson Shelvie Fuson Orville Engle Roy E. Garland
D. 52 Benham Black Star Cumberland Everts Hall Harlan Loyall Lynch Pine Mountain Wallins	Benham Alva Cumberland Everts Grays Knob Harlan Loyall Lynch Pine Mountain Wallins	James H. Powell W. R. Miracle Talmage Huff Leonard F. Woolum Mildred Rowland Roy G. Teague Charles R. Steele Sam Potter Gerna Campbell John H. Howard	Charles Davis D. C. Taylor Earl Bradford Charlie Hunter Joe Campbell Joe Gilly Needham Saylor James Summers William E. Collins James L. Howard

REGION 14

D. 53 Fleming-Neon Jenkins Kingdom Come Stuart Robinson Whitesburg	Neon Jenkins Linefork Blackey Whitesburg	Jason Holbrook Homer C. Davis William W. Watts J. M. Burkich Kendall Boggs	Preston Armstrong Henry Wright Jack Fugate Benton Back Ernest Trospier
D. 54 Buckhorn Dilce Combs Mem. Hazard Leatherwood Leslie County M. C. Napier Stinnett Settle.	Buckhorn Jeff Hazard Slemp Hyden Hazard Stinnett	Marshall Colwell Homer Jones H. M. Wesley Bingham Brashear Roscoe Turner Walter Martin, Jr. Raleigh L. Couch	Fred Johnson Warren H. Cooper Goebel Ritter Dwight Fields Ray Howard Grant Combs Kenneth Wilson
D. 55 Breathitt County Carr Creek Cordia Hindman Jackson Knott County Magoffin Baptist Oakdale Voc. Riverside Inst.	Jackson Carr Creek Cordia Hindman Jackson Pippapass Mountain Valley Oakdale Lost Creek	Millard Tolliver Morton Combs Alice H. Slone Claude Frady Orlaff Knarr Lovell Ison Miss Anna Starkey Willard Trepus Miss Ada Drushal	Fairce Woods Morton Combs George W. Cornett Pearl Combs J. B. Goff Elis R. Reynolds Jessie Smith Lowell Noble Gordon Drushal
D. 56 Hazel Green Aca. Lee County Owsley County Powell County Wolfe County	Hazel Green Beattyville Beaneville Stanton Campton	Mrs. G. E. Breece T. L. Arterberry W. O. Gabbard W. C. Stevens Ora Watts	B. E. O'Donnell H. K. Hampton Fred Callahan Bill Orme A. M. Richie

REGION 15

D. 57 Belfry Dorton Elkhorn City Feds Creek Hellier John's Creek Phelps Pikeville Virgie	Belfry Dorton Elkhorn City Feds Creek Hellier R. 2, Pikeville Phelps Pikeville Virgie	D. E. Elswick Charles E. Spears James V. Powell W. F. Doane William M. Justice Charles R. Elswick Tilden Deskins Bernard N. Mims Fred W. Cox	Zeb Blankenship Monroe Hall Arthur Mullins W. S. Risner Homer Owens Glen McDowell George Bailey John W. Trivette T. T. Colley
D. 58 Auxier Betsy Layne Floyd County Garrett McDowell Martin Maytown Wayland Wheelwright	Auxier Betsy Layne Prestonsburg Garrett McDowell Martin Langley Wayland Wheelwright	John Wells D. W. Howard Ottis Spurlock Charles Clark George L. Moore James W. Salisbury Edwin Stewart Lawrence B. Price Boone Hall	Jack F. Wells Tommie Boyd William Goebel, Jr. John Campbell, Jr. Estill Hall Denzil Halbert Ray Heinisch John D. Campbell Adrian Hall

School	Address	Principal	Basketball Coach
D. 59 Blaine Flat Gap Inez Louisa Meade Memorial Paintsville Van Lear Warfield	Blaine Flat Gap Inez Louisa Williamsport Paintsville Van Lear Warfield	Paul Gambill Basil Mullins Russell Williamson L. H. McHargue Russell Boyd Oran C. Teater Hysell Burchett Oran Hinkle	Andy Wheeler Francis Stapleton Claude Mills John Thompson Paul Butcher Jim Wheeler Billy L. Conley Clyde Copley
D. 60 Ezel Morgan County Oil Springs Salysersville Sandy Hook	Ezel West Liberty Oil Springs Salysersville Sandy Hook	Ottis Murphy Lloyd E. Patterson Willis H. Conley Creed Arnett Roy Lewis	Glenn Helton Merle Nickell Herman Bolin Leonard Marshall Tom Adkins

REGION 16

D. 61 Camargo Clark County Frenchburg Montgomery Co. Mt. Sterling St. Agatha Acad. Winchester	Mt. Sterling Winchester Frenchburg Mt. Sterling Mt. Sterling Winchester Winchester	Walter H. Power Joseph Conforti Geraldine Galloway E. G. Jones Dawson Orman Sr. Caroline Mary Nelson Jones	Luther Risner Letcher Norton Robert W. Randall E. W. Clark James McAfee Rev. John Danz "Eck" Branham
D. 62 Breckinridge Trg. Haldeman Morehead Owingsville Sharpsburg	Morehead Haldeman Morehead Owingsville Sharpsburg	Monroe Wicker Clifford Cassidy Calvin Hunt Edsel Karrick Julian Cunningham	John Allen Clifford Cassidy Tilford Gevedon Les Stiner Julian Cunningham
D. 63 Carter Erie Hitchins Olive Hill Prichard V'burg-Lewis Co.	Carter Olive Hill Hitchins Olive Hill Grayson Vanceburg	Thomas E. Phillips James Ivey Harold H. King Hayden Parker Max E. Calhoun Teddy Applegate	Glenn Sparks William C. Priestley John R. Hartig Andrew J. Fultz Walter Willis Shelby Linville
D. 64 Ashland Boyd County Catlettsburg Greenup Holy Family McKell Raceland Russell South Portsmouth Wurtland	Ashland R. 1, Ashland Catlettsburg Greenup Ashland South Shore Raceland Russell South Portsmouth (Supt.) Wurtland	H. L. Ellis Webb Young Floyd Hall Agnes Miller Sr. M. Herbert Carroll Caudill L. T. Dickenson Frank Firestine Foster Meade Eugene Sammons	Robert Lavoy Delmis Donta Charles Snyder H. R. Bowling Rev. Edward Haney Bennett Webb Jack Carson Marvin Meredith Chester Bruce Everett Vanover

BASKETBALL OFFICIALS

(Continued from Page Two)

Hoops, Floyd, 1129½ Allen St., Owensboro	Peay, Curtis E., 118 N. Sunrise Dr., Bowling Green, Vi-38171
Hopper, Edwin R., P. O. Box 183, Russell Springs, 12003	Perry, George, Route 4, Box 280, Frankfort, 4-4829
Huter, James J., 3505 Vermont, Louisville, Cypress 3891	Picciano, John A., 3799 Gatewood, Cincinnati 36, Ohio, Tu 1-29, Je 1-4545
Jackson, J. O., 1859 B Division, Evansville 14, Ind., Ha 40370	Powell, Glenn E., E. Main, P. O. Box 113, Morehead, 731 J, 731 J
Jamerson, Wilbur R., Yets Village, Box No. 355, Morehead, 14 (Bus. No.)	Preece, James A., Box 492, Inez
Jenkins, Neel, 244 Padgett St., Morganfield, 503 W	Price, Dwight L., 157 Cherokee Park, Lexington, 3-2416
Jerger, Carl B., 1601 E. Sycamore, Evansville, Ind., Ha 45842,	Redmon, Jack Ray, 212 St., Middlesboro, 505, 104
Ha 53311	Riddle, George W., Maceo, Ensor 2482
King, John J., Jr., 1758 Dixdale, Louisville 10, Arlington 3732, Melrose 48311	Rose, Lee Hyden, 299 E. Maxwell, Lexington, 2-4568
Kitchen, Leslie, 1701 Lindy Lane, Lexington, 30396, 51575	Rush, Ralph, Lida, London
Krebs, Francis, 514 No. 34th St., Louisville, Ar 0626, Jp 4-1361,	Schellhase, David G., 1639 Wedeking, Evansville, Ind., Ha 5-9790
Ext. 473	Schmidt, Robert, Alexandria Pike, Alexandria, Myrtle 7-5398
Law, Ray L., 809 Broadway, Bowling Green, 38850, 27939	Selvy, Curt, Steele, Corbin, 1333
Lee, Lonnie W., Keavy	Shaw, Earl, 199 Hillcourt, Lancaster, 24, Bryantsville 2201
Lile, William A., Crofton, 3630	Shrewsbury, Richard, 148 Shawnee Place, Lexington, 5-0569
Lott, Jack D., 4525 Fox Run Road, Louisville, Be 5976	Thurman, Robert, c/o Lighthouse Lake, Louisville, Gl 8-9372
McQuilling, Gerald, 2011 S. Lombard, Evansville, Ind., Gr 66941, Ha 53311	Smith, Clifford E., 497 13th, Ashland, East 46191, East 4-6111
Massengill, Thomas H., 606 Winchester, Middlesboro, 1910, 37-581	Tindall, Gene D., Route 1, Shelbyville, 910-W3, 450
Mayo, Henry L., Jr., 681 College, Paintsville, 856, 768	Todd, Lonnie H., Route 2, Madisonville, 897-R, 271
Mays, Ralph J., Barbourville, 710 R	Trussell, Arthur, P. O. Box 242, Williamsburg, 6612
Miles, Joseph D., 22nd & Main, Louisville, New Albany, Ind., 41539, Louisville Cy 1061	Tye, Charles H., Jr., 362 Transylvania Park, Lexington, 2-3349
Noel, Robert Alan, Route 8, Winchester, 766-M-2, 295-J	Vanhouser, James, 422 E. Bellville, Marion, 466, 466
	Vico, Cliff, Jr., East Main, Carlisle, 464 W, 3
	Walton, Roy, 212 Reed Lane, Lexington, 48189, 42331
	Webb, Lester, P. O. Box 508, Morehead
	Welch, John H., P. O. Box 506, Neals, 2771, 4703
	Williams, Donald D., Route 2, Waverlyville

The Flying Dutchman

Got a letter in the mail saying, "Dutchman, how about letting us know through your column in the Athlete how your various projects function and what they are?" This reminded us of something Talt Stone said a few years ago when the Dutchman was considering dropping an activity because he doubted it was doing as much good as he had hoped for.

Said Talt, "Just because you don't hear from people, don't get the idea that a program is not clicking. You got to keep 'plugging away.' Make a list some time of your projects and get somebody to evaluate it, and you'll get all the encouragement anybody will ever need." Talt was so right in his thinking.

Four communications this month answer the request for information on the activities of the Flying Dutchman which are purely philanthropic endeavors. One was from a cheerful crippled kid, another came from a proud school principal whose school had just been recognized with an Abou Ben Adhem award, a third was a happy long distance telephone call from a chap who had received a Corn Cob Pipe of Honor citation for unselfish service, while the fourth came from a service man away down south in Florida, who said, "Keep writing the column."

When a physically-handicapped kid says, "My award did something for me," and a school principal tells you that his entire community felt honored because his school had been recognized for good neighbor practices, and another chap spends a couple of bucks on a telephone call because he got a "lift" from receiving a cob pipe, then you know Talt had something when he said, "You have got to make a list some time and evaluate."

There is a new Flying Dutchman project

in the "hopper" for the New Year of 1956, The Youth Ambassadors of Friendship To Mexico.

All of the Flying Dutchman readers remember the first such breath-taking venture which took place in June of 1955, when eighty-five teen-age boys and girls from the Commonwealth of Kentucky astonished the world by flying to Cuba for the purpose of developing future friendships which might cause the world to be a friendlier place in a few years because kids from one country made friendships with those of another by personally visiting and getting to know and like them.

You will recall how the Government of Cuba reciprocated by sending a plane load of their own youngsters to Kentucky to keep that spirit of future friendships between nations alive. Those Kentucky kids raised by their own efforts and through the sponsorships of adults willing to invest in them more than \$22,000 to finance this Friendship Flight. Winners of the Corn Cob Pipes of Honor became "Buck Sponsors" and helped by their sponsorships to the extent of \$350. The avalanche of encouragement received by the Dutchman from all of you was heart-warming.

Take a look at some of the reactions which were occasioned by the first Youth Ambassador of Friendship Flight to Cuba: LOOK Magazine, "Kentucky kids conquer Cuba;" Courier-Journal, "The ways of diplomacy are reported in some circles to be rather rugged. But the way the eighty-five Youth Ambassadors handled their first experience in international relations made it look like a breeze;" Vice-President Richard Nixon, "Congratulations on a job well-done. You have made an important contribution to international goodwill and understanding;" Miami Beach Sun, "Those Kentucky kids proved that their State is equally famous for its courteous youngsters as it is for its blue grass and derby races;" U. S. Embassy, Havana, Cuba, "Kentucky's Youth Ambassadors made a host of friends for the United States on their recent visit to Cuba;" President Fulgencio Batista of Cuba, "You are an outstanding group. By your individual and collective initiative you have earned the privilege of sponsoring a great cause."

Without the influence and help of friends of The Flying Dutchman it is a certainty that there could never have been that first Youth Ambassador of Good Will project. It was the moral and financial support given by Kentucky's athletic leaders, school men and officials, and even those Dutchman readers

beyond the boundaries of Kentucky which inspired this youth movement and caused the eyes of the nation to focus on Kentucky. When our State Department, our Vice-President, senators, congressmen and countless Kentuckians urged the Dutchman to organize a second Youth Ambassador of Friendship Flight to Mexico in 1956, his first thought was to present it to Flying Dutchman readers and if he had their support he'd be willing to make the gigantic effort again.

Address a letter to The Flying Dutchman, Armory Building, Louisville, Ky., giving him your reaction to the proposed Youth Ambassador of Friendship Flight to Mexico, letting him know if he has your backing in flying kids talented in athletics and other fields to another country to build friendships for the future.

Watched George Conley and Tommy Bell team together in officiating a basketball game between Western and Alabama, and could not help but think that the training program of the K.H.S.A.A. was paying big dividends even outside the high school circles. There were several occasions when situations arose where each had to cover for the other and did so with perfection. It was a real pleasure to watch those two make a tough job look easy.

Presently, the K.H.S.A.A. training program is going on in all of the sixteen regions of the state, and good reports are coming in from the regional clinic directors who are doing the jobs out in the field.

Harlan's Johnny Crosthwaite has already conducted four training sessions, and here are his results: 55 took his training at Manchester, 80 attended at Barbourville, 40 were at his clinic at Pineville, while 150 crowded into the hall at Harlan. Johnny has two more planned at Benham and Loyall and will cover all the high schools in the 52nd district during the season. Remember that there are fifteen other such clinic directors besides Johnny teaching our officials in the other regions. Give your K.H.S.A.A. credit for a terrific training program for officials.

HAPPY NEW YEAR!

Girls' State Basketball Clinic

On Saturday, December 3, 1955, a Basketball Clinic was held at Bowling Green High School, Bowling Green, Kentucky. The clinic was conducted by Dr. Lura Evans of Southern Illinois University, Carbondale, Illinois. Approximately one hundred and ten attended, representing seven high schools and three colleges.

With some fifty girls participating, special

Officers of K.A.P.O.S.

Officers of K.A.P.O.S., the Kentucky Association of Pep Organization Sponsors, are, reading from left to right: Miss Phyllis Kloecker, Treasurer (University School); Mrs. Grace Fragstein, President (Lafayette); Mrs. Stella S. Gilb, Executive-Secretary (University of Kentucky); Mrs. Jane McCoy, Vice-President (Shelbyville).

attention was given to some of the basic skills in basketball. These included running, evading, jumping, using limited dribble and combining the dribble with a running screen. Following the skills sessions, Miss Evans gave an interpretation of the rules as established by the National Section for Girls' and Women's Sports. Some essential rules were discussed and demonstrated along with an explanation of the new N.S.G.W.S. rule changes.

The techniques of officiating were demonstrated by Miss Peggy Stanaland, University of Louisville, and Miss Dottie Taylor, Eastern High School, Middletown, Kentucky. Many of the teachers and some of the students did some practice officiating. This concluded a most successful day of basketball for girls in the Southwestern part of the state.

The state was indeed fortunate in having the capable leadership of Dr. Lura Evans. She has long been a leader in the promotion of N.S.G.W.S. standards and has made numerous contributions to girls' basketball.

Ratings in basketball officiating will be given in several areas in the state this year. Definite plans have been made for these ratings in Bowling Green, Morehead, Lexington and Louisville. For additional information concerning basketball ratings contact Miss Peggy Stanaland, Kentucky Official Rating Board Chairman, University of Louisville, Louisville, Kentucky.

Scenes at the fifth annual Youth Day and Cheerleaders' Clinic, held at the University of Kentucky, Lexington, on Saturday, November 12, 1955, under the auspices of the Kentucky State Y.M.C.A.

Conference Standings

	Won	Lost	Tied	Dickinson Rating
Barren River Six-Man Conference				
Caverna	5	0		
Hiseville	4	1		
Austin-Tracy	2	3		
Park City	1	4		
Temple Hill	0	5		
Bluegrass Six-Man Conference				
Berea	6	0		
Perryville	5	2		
Wilmore	3	3		
Shepherdsville	1	3		
Burgin	0	7		
Central Kentucky Conference				
Harrodsburg	6	0	1	25.00
Shelbyville	6	1	0	24.50
Anderson	6	2	0	22.00
Frankfort	6	3	0	21.00
Nicholasville	7	1	0	21.00
Madison	5	3	0	21.00
Cynthiana	7	2	0	20.00
Irvine	4	3	1	17.50
Lancaster	3	5	0	13.75
Garth	3	6	0	13.33
Versailles	2	7	1	13.00
Stanford	2	5	0	12.86
Mt. Sterling	2	6	0	12.50
M. M. I.	1	4	0	12.00
Carlisle	1	4	0	12.00
Paris	1	6	0	11.43
Winchester	0	8	0	10.00
Danville	3	0	1	No Rating
Henry Clay	3	1	0	No Rating
Somersert	0	1	0	No Rating
Cumberland Valley Conference				
Harlan	7	0	0	
Hall	5	1	2	
Lovall	4	2	0	
Black Star	3	2	1	
Everts	5	3	0	
Benham	3	3	2	
Wallins	1	6	1	
Cumberland	1	6	0	
Lynch	1	7	0	
Eastern Kentucky Mountain Conference				
Pikeville	7	0	0	
Whitesburg	4	2	0	
Fleming	4	2	0	
Prestonsburg	4	3	0	
Hazard	3	2	0	
Paintsville	3	4	0	
Belfry	2	4	0	
Elkhorn City	2	4	0	
Jenkins	0	8	0	
North Central Kentucky Six-Man Conference				
Olahan County	4	0	0	
Ormsby Village	1	2	1	
Eminence	0	3	1	
Northeastern Kentucky Athletic Conference				
Catlettsburg	5	0		
Russell	3	2		
Raceland	3	2		
Louisa	1	3		
Wurtland	1	3		
McKell	1	3		
Northern Kentucky Athletic Conference				
Dixie Heights	8	0	0	25.00
Newport	5	1	0	22.50
Holmes	4	2	0	20.00
Bellevue	3	3	1	17.22
Highlands	4	5	0	15.55
Dayton	3	5	1	14.44
Lloyd	4	5	0	14.44
Campbell County	3	4	0	14.28
Boone County	3	2	0	13.00
Ludlow	1	8	0	11.11
Beechwood	0	5	0	10.00
South Central Kentucky Conference				
Springfield	6	0	0	30.00
Elizabethtown	6	2	0	24.00
St. Joseph	4	2	0	22.50
St. Charles	5	2	1	20.62
Bardstown	2	2	1	18.50
Glasgow	3	2	0	18.00
Fort Knox	2	4	0	13.33
Tompkinsville	1	4	0	12.00
Old Ky. Home	1	6	0	11.43
Lebanon	0	6	0	10.00

Southeastern Kentucky Conference				
Corbin				30.0
Pineville				19.7
Wilkesburg				18.6
Knox Central				17.9
Bell County				16.7
Lynn Camp				16.7
Middlesboro				15.0
Barbourville				12.1
Western Kentucky Athletic Conference				
Henderson	7	0	0	24.25
Franklin-Simpson	5	0	2	19.50
Sturgis	8	2	0	19.50
Morganfield	6	2	1	19.44
Calloway County	5	0	2	19.25
Mayfield	4	0	1	19.00
Hopkinsville	5	5	0	15.00
Owensboro	2	3	1	15.00
Russellville	5	5	0	15.00
Bowling Green	3	5	1	14.44
Murray	3	4	1	14.44
Madisonville	3	6	0	13.33
Marion	3	6	0	13.33
Trigg County	2	6	0	12.50
Owensboro Catholic	1	5	0	11.66
Daviess County	1	7	0	11.25
Providence	1	7	0	11.25
Fulton	0	3	0	10.00

All-Conference Teams

Barren River Conference
 Ends: Polson, Hiseville; Siddens, Hiseville; Shipley, Austin-Tracy; Lindsey, Caverna.
 Center: Campbell, Caverna.

Bluegrass Six-Man Conference
 Linemen: Singleton, Berea; Reynolds, Perryville; Walker, Berea; Adkiss, Perryville.
 Backs: LeMaster, Berea; Saddler, Shepherdsville; Williamson, Berea; Low, Burgin.

Cumberland Valley Conference
 Ends: Kirk, Benham; Webb of Harlan and Rose of Black Star (tie).
 Tackles: Cornett, Loyall; Goforth, Loyall.
 Guards: Adkisson, Harlan; McKeenan, Hall.
 Centers: Cole of Benham and Owens of Harlan (tie).
 Backs: Parson, Harlan; Toby of Everts and Hensley of Hall (tie); Walls of Harlan and Warfield of Black Star (tie).

Eastern Kentucky Mountain Conference
 Ends: Bartley, Elkhorn City; E. Justice, Pikeville.
 Tackles: Siner, Hazard; Scott, Pikeville.
 Guards: Hutchison, Pikeville; Long, Whitesburg.
 Center: Swiney, Elkhorn City.
 Backs: Hughes, Prestonsburg; H. L. Justice, Pikeville; Conley, Paintsville, Meade, Whitesburg.

Northeastern Kentucky Athletic Conference
 Ends: Morton, McKell; Mollett, Catlettsburg.
 Tackles: Gorrell, Russell; Grubb, Wurtland.
 Guards: Rose, Raceland; Thompson, Louisa.
 Center: Patton, Louisa.
 Backs: Jones, Raceland; Barber, Wurtland; Griffith, Catlettsburg; Jordon, Wurtland.

Northern Kentucky Athletic Conference
 Ends: Pigg of Newport, Lewis of Holmes and McKibben of Dixie Heights (three-way tie).
 Tackles: Holzschuh, Newport; Landell of Newport and Walker of Dixie Heights (tie).
 Guards: Dixtus, Bellevue; Fletcher, Dixie Heights.
 Center: Ross, Dixie Heights.
 Halfbacks: Mendell, Bellevue; Moore of Dayton and Albershart of Highlands (tie).
 Fullback: White, Holmes.

South Central Kentucky Conference
 Ends: McGill, Springfield; Brooks, Bardstown; Oswald, Fort Knox.
 Tackles: Boone, St. Joe; Smith, Tompkinsville; L. Mattingly, St. Charles; Coffman, Elizabethtown.
 Guards: Breden, Old Ky. Home; Thompson, Springfield; Higdon, Bardstown.
 Center: Yates, St. Charles.
 Backs: Corbett, St. Charles; Best, Elizabethtown; Pardee, Springfield; Herrman, St. Joe; Robinson, Bardstown; Barnes, Old Ky. Home; H. Mattingly, St. Charles.

↙ Southeastern Kentucky Conference

Ends: Chandler, Corbin; Turner of Corbin and Cheek of Bell County (tie).
 Tackles: Miracle, Bell County; Sealf, Corbin.
 Guards: Patrick, Williamsburg; Steely, Corbin.
 Center: Hensley, Knox Central.
 Backs: Bird, Corbin; Wilder, Corbin; Denny, Pineville;
 Stanfield of Williamsburg and Jackson of Lynn Camp (tie).

↙ Western Kentucky Athletic Conference

Offensive Team

Ends: Hovius, Bowling Green; Fisher, Owensboro Catholic.
 Tackles: Berry, Sturgis; Whitley, Franklin-Simpson.
 Guards: Hammonds, Caldwell County; Newton, Bowling Green.

Center: Benson, Henderson.
 Backs: Rodgers, Madisonville; Richards, Franklin-Simpson;
 Morris, Mayfield; Kelly, Caldwell County.

Defensive Team

Ends: Potts, Sturgis; Gentry, Franklin-Simpson.
 Tackles: Hina, Sturgis; Perry, Franklin-Simpson.
 Guards: Cesser, Owensboro Catholic; McMahan, Henderson.
 Backs: Watkins, Henderson; Brown, Russellville; Mayes, Sturgis; Green, Franklin-Simpson; Jennette, Bowling Green.

GUEST EDITORIALS

(Continued from Page One)

Thoughtfully, the city had provided warning signs for motorists who were want to come whizzing hell for leather down this particular artery. It said: "Drive carefully. Don't injure our players!" Below this someone had carefully written in with chalk: "Wait for the coach!"

But of course, this is just a joke. You are probably the most influential man in your community in the youthful set these days. You can afford to do no wrong because all eyes are upon you. You set the examples.

This same instructor in punts and passes set public speech classes in our school back 10 years. Since time immemorial instructors have been trying to impress upon budding William Jennings Brvans that they should allow the hands to swing freely and naturally when addressing an audience. This coach always kept his hands in his pocket when speaking to a group, or making a pep meeting talk. Furthermore, he'd jingle coins in his pocket while delivering his priceless forensics.

To this day when I get up before a crowd I frequently keep my hands in my pocket and finger loose change. I don't think I was any more impressionable than the average kid. Never underestimate your influence, Coach.

You've got an important job. You get hold of most of these youngsters just as they've reached the awkward age—the awkward age is that embarrassing period when the average youth discovers that he knows more than his father. He's setting aside the cocoon of youth for the robes of manhood. So Coach it's your job to impress upon the prospective star that athletic heroes have been coming and going for a long time.

People forget quick. You are to emphasize

Daymon Day
IN MEMORIAM

Daymon Day died Sunday morning, November 6, at his home in Bedford, Kentucky. He had been employed by the Trimble County Board of Education at the beginning of the current school year, and was Principal of Trimble County High School.

Mr. Day was a native of Hart County. He attended College High in Bowling Green, and graduated from Western State College. Since college, he had served in the capacities of teacher and attendance officer in Hart County, and as coach and principal at Sonora, Upton, Memorial High and Corinth. He had been affiliated with school work for the past eighteen years.

Mr. Day was a member of the Baptist Church, Lions Club and Masonic Lodge. His sudden death, due to a heart attack, was a great shock to his family and multitude of friends.

—C.A.H.

that athletic fame dies as quickly as a tropical flower—and stays dead just as long. There's nothing as pathetic as the man who tries to spend the rest of his life living in the reflected glow of a greatness that's gone.

Tell him, Coach, that the fellows who jump up and yell their heads off when he tears around end for 20-yards today, will have a hard time remembering his name five years from now. (Let me see, who WAS the captain on my senior team?)

Your most important job, Coach, is to let him know about the touchdowns in the real game of life. Football is a good teacher. You

can stress that teamwork and cooperation and living clean and giving his best pays off. But there's more to life than that. Much more.

So, Coach, you, like Caesar's wife, must be above suspicion. You've got to show the way. As you go, so goes the squad—for a mighty long time.

—Alabama Bulletin.

"MEAN TO—Don't Get No Cotton Picked"

Many years ago a sage old black philosopher spoke a truth that has been handed down over the years and has become a folk saying, "Mean to—don't get no cotton picked!"

Probably there is not a principal or coach anywhere who does not at times resolve to take definite action to improve the sportsmanship at the athletic contests in which his teams participate. It may be that the attitude of the players is not just what it should be; or the problem may be with student or adult spectators. Whatever the problem, it is usually a difficult one—so difficult in many cases that the principal or coach puts off the task of attacking it, and soon the season is so far gone that he succumbs to the idea that it is too late to start anything this season. And he salves his conscience by promising himself that he will do it for sure next year.

The hardest thing about a difficult task is to start it. Great things grow from small beginnings. "Mean to—don't get no cotton picked!"

—Tennessee Bulletin.

Sportsmanship

The teaching of reasonable and fair human behavior is a continuing process. The stresses which center around the loyalties and group prestige associated with athletic contests are a proving ground on which each individual is tested. Because the school group and the circumstances surrounding the contests are constantly changing, the job of developing right attitudes never ends.

It is a perpetual challenge to the school and athletic administrator. Because any given group has a small percentage of individuals who lack inhibitions and who have little appreciation of social obligations, the disappointments are many but compensating rewards are in the satisfaction which comes from directing energies into desirable channels.

The athletic program has many values. Far from the least of these is the providing of opportunity for an army of non-participants to experience the satisfaction which comes from working in a common cause without the excesses which uninhibited behavior would produce. Setting up the machinery for utilizing this opportunity is a job worthy of the best efforts of the entire school staff.

—National Federation Press.

The Referee

(Lament of a Disqualified Player)

The Referee runs up and down
And tears his thinning hair.
He yells and blows his whistle with
A John L. Lewis air.
He glowers when I take a step
Or brush against my guard
And if I chance to hack a man
He throws the book—and hard.

The Referee's a flighty bird;
He has an eagle eye.
I can't get any foul past him
No matter how I try.
But if my guard hangs on my neck
Or smacks my ears down flat,
The Referee ain't lookin', or
He's blind as any bat.

The Referee's a hard boiled egg,
A domineering guy.
And if I try to sass him back
I kiss the game good-bye.
I take his bum decrees and smile,
Don't say what I'd like to say.
But the son-of-a-gun is psychic,
He throws me out for just
Lookin' that way!

—H. V.'s Athletic Anthology.

Basketball Tournament Directors!

The Board of Control will contract for all district and regional first place and second place KHSAA basketball trophies for the 1956 tournaments, and any tournament director who is interested in a third place, fourth place, sportsmanship award or best all around player as well as gold filled or sterling silver basketball charms or individual awards, we can take care of your order in the proper way complete with the necessary engraving.

TOURNAMENT BASKETBALLS: The MacGregor No. X10L Lastbilt ball will again be one of the official balls used in the 1956 tournament, so let us have your order at \$19.85 each.

ADMISSION TICKETS: Available in several colors and nearly all prices from ten cents thru \$1.25 including ADMIT ONE and PASS OUT. Stock tickets per roll of 2,000 only \$1.25. Tickets imprinted DISTRICT OF SEASON 1956 which are different from the stock tickets are \$1.50 per roll of 2,000.

SPECIAL IMPRINTED TICKETS: Send us a blueprint of your gym, and we can supply the reserved seat or special imprinted tickets on very short notice at factory prices.

NURRE RECTANGULAR BACKBOARDS AT \$350.00 PER PAIR: Goals and nets are extra.

FAIR PLAY ELECTRIC BASKETBALL SCOREBOARDS: The No. FD60 is \$350.00. The No. F1SS Figurgram is \$445.00, complete with controls and cable. In stock for immediate delivery.

BASKETBALL ACCESSORIES: No-Whip nets, scorebooks, Cramers first-aid supplies, bath towels, whistles, stop watches, Eastman Kodak timers, umpire's horns, basketball posters, powdered rosin, shoe laces in colors, white wool sweat socks or with 3 inch colored top, individual carry-all bags, etc.

CONVERSE BASKETBALL SHOES: The famous All-Star for men No. 9160 black or the No. 9162 white, in all sizes from 5 thru 17 at \$6.95 per pair. We have several pairs of irregulars of the above of the above shoes at \$5.95 per pair.

BASKETBALL UNIFORMS AND WARMUP JACKETS: We can give you two weeks delivery complete with lettering and numerals. All colors and trim to your specifications. Several grades and colors carried in stock for immediate delivery.

HUNT'S AWARD SWEATERS AND JACKETS: Our representative will gladly call to see you with samples of sweaters, Hunt's or O'Shea as well as Butwin or Hunt's jackets complete with the finest chenille lettering available.

CATALOG GLADLY SENT UPON REQUEST

LET US HELP YOU HAVE A SUCCESSFUL TOURNAMENT

HUNT'S ATHLETIC GOODS CO.

PHONE 104

MAYFIELD, KY.

"The Largest Independent Exclusive Athletic House in the South"

SUTCLIFFE

is always ready with
complete basketball and
winter sports equipment!

IN STOCK
ORDERS SHIPPED
SAME DAY
RECEIVED

OFFICIAL'S EQUIPMENT

Colored top sweat socks
Athletic supports —
Basketball goals
and nets

- ★ ★ ★ ★ ★ ★ ★ ★
- ★ SCOREMASTER SCOREBOARDS
- ★ CONVERSE BASKETBALL SHOES
- ★ AWARD SWEATERS AND JACKETS
- ★ LAST-BILT BASKETBALLS
- ★ RAWLINGS . . SPAULDING . . WILSON
- ★ CRAMER'S FIRST AID AND
TRAINING ROOM SUPPLIES
- ★ BASKETBALL JERSEYS
- ★ TRUNKS

We have our own lettering dept. for fast delivery
on Chenille letters and any style emblems

OFFICIAL
TOURNAMENT BALL #RSS
This Rawlings Official Ball is
used by a large percentage of
the K. H. S. A. A. schools. It is
the ball demanded by most of
the players in previous State
Tournaments and will, of
course, be the favorite in de-
mand for the 1956 Tournament.
School Price \$21.00

INDIVIDUAL
TROPHIES
Trophies for individual awards
for sportsmanship, foul shoot-
ing, and second team awards
and charm balls for individual
players. Write for our com-
plete trophy catalog.

THE **SUTCLIFFE CO.**
LOUISVILLE 1, KENTUCKY

INCORPORATED