

4-1-1957

The Kentucky High School Athlete, April 1957

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, April 1957" (1957). *The Athlete*. Book 23.
<http://encompass.eku.edu/athlete/23>

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

LAFAYETTE HIGH SCHOOL BASKETBALL TEAM
K. H. S. A. A. CHAMPION - 1957

(Left to Right) Seated in Front: Ronnie Duvall, "Corky" Carlisle. Front Row: Jimmy Whitmore, Don Duvall, Dave Filer, Billy Ray Lickert, Tim Thompson, Gerald Denny, Bobby Newsome, Dallous Reed. Second Row: Coach Ralph Carlisle, Coach Roy Walton, Mgr. John Gerlack, Trainer Harold Moberly, Frank Martin, Mitchell True, Freddie Brown, Art West, Mgr. Sam Downing, Statistician Dickie Hatter, Mgr. Billy Hammond, Coach Kenneth Caudill.

District Tournament Games Won

Lafayette.....	87-29.....	Wilmore
Lafayette.....	64-50.....	Dunbar
Lafayette.....	51-41.....	Henry Clay

Regional Tournament Games Won

Lafayette.....	75-51.....	Bridgeport
Lafayette.....	63-53.....	Madison Central
Lafayette.....	55-46.....	Henry Clay

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

APRIL - 1957

Eastern---Runner-Up 1957 State Basketball Tournament

Left to Right) Front Row: Dick Peloff, Bill Mowry, Jack Miller, Steve Simpson, Boonie Sutherland. Second Row: Mgr. Bill Mason, Buddy Leathers, Jimmy Mardis, Tommy Brooks, John Doninger, John Laurent, Danny Williams, Mgr. George Martin. Third Row: Ass't. Coach Bill Hoke, Tony Elam, David Wollenhaupt, Charles Long, Tim Reitmeyer, R. C. King, Coach Roy Adams.

Pikeville---Third Place Winner 1957 State Basketball Tournament

Seated in Front: Billy Hopkins. (Left to Right) Front Row: Mgr. Butch Woods, Tommy Adkins, Adrian Elkins, Chester Rowlett, Larry Phillips, Billy Elkins, Grant "Hooker" Phillips. Second Row: Howard Lockhart, Pat Keene, Darwin Smith, Lloyd Keene, Jimmy Hodges, Foster Coleman, Coach John Bill Trivette, Ass't. Coach Bobby Phillips. Third Row: Emil Dixon, Mgr. Darrell Hall, Harvey Lee Justice, Supt. John M. York, Mgr. Tommy Charles.

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

Vol. XIX—No. 9

APRIL, 1957

\$1.00 Per Year

1957 ANNUAL MEETING

The business meeting of the Kentucky High School Athletic Association will be held on Friday, April 12, at 2:30 P. M. The place will be the South Room at the Brown Hotel, Louisville. The dinner meeting will be held in the Crystal Ballroom of the Brown Hotel, the hour being 6:00 P. M.

The principal speaker at the dinner meeting will be President Kelly Thompson of the Western Kentucky State College, Bowling Green. The subject of Mr. Thompson's talk will be "Whose Responsibility?" The presentation of the Game Guy Award will be made during the meeting, and the program will also include entertainment features.

As provided in Article IX, Section 1, of the K.H.S.A.A. Constitution, the following changes in the By-Laws and Tournament Rules, to be acted upon by the Delegate Assembly, are hereby submitted to all members of the K.H.S.A.A. for their information.

PROPOSAL I

The Board of Control proposes that "shall" be substituted for "should" in the first sentence of By-Law 31.

PROPOSAL II

The Board of Control proposes that "twelve" be substituted for "ten" in the second sentence of Tournament Rule VI-B-1 (clarification).

PROPOSAL III

The Board of Control proposes that the following be added to By-Law 29, Section 3: "A head coach in football or basketball shall attend one clinic in the sport involved."

PROPOSAL IV

The Board of Control proposes a new By-Law, to read as follows: "A cheerleader, student manager, and any other student having an official connection with the athletic program shall be enrolled and in attendance at the school which he represents."

PROPOSAL V

The State Track Committee proposes that Track Rule X be amended to read as follows: "four places shall count in the scoring in each event of the regional meets, with values of 5-3-2-1 except in Relay races, in which the points shall be 10-6-4-2."

PROPOSAL VI

The State Track Committee proposes that Track Rule XVI be amended to read as follows: "Five places shall count in the scoring in each event of the State Track Meet, with values of 6-4-3-2-1 except in Relay races, in which the points shall be 12-8-6-4-2."

PROPOSAL VII

Coach J. Rice Mountjoy, and six administrators and coaches (Flora, Connor, Shropshire, Davis, Cobb, Goodridge), propose that the following be substituted for the first sentence of By-Law 1, Section 2: "Before certifying to the eligibility of a player, a principal shall secure from the State Bureau of Vital Statistics in the state in which the

player was born a birth certificate for the player, based on information filed in the year of birth. If such a state record is not available, the principal shall report this to the Commissioner, who shall then advise the principal concerning the method to be followed in establishing the birth date of the player. Any school which allows a student to represent it on any team without first having a birth certificate for the player on file or having the birth date approved by the Commissioner, if no state record is available, shall be liable for suspension from the Association."

PROPOSAL VIII

Prin. Dawson Orman (Mt. Sterling) proposes that the By-Laws be amended to provide that the recipient of a contract for officiating any athletic event sanctioned by the K.H.S.A.A. shall return the contract, either signed or unsigned, to the sender within thirty days after having received it. The contract will become void if not returned within this time.

PROPOSAL IX

Prin. Dawson Orman proposes that the following be added as paragraph c to Article VIII, Section 3, of the K.H.S.A.A. Constitution: "The recipient of a contract for an athletic contest between two member schools of the K.H.S.A.A. shall return the contract, either signed or unsigned, to the sender within thirty days after having received it. The contract will become void if not returned within this time."

PROPOSAL X

Prin. Ben Flora (Bellevue) proposes that Article IV, Section 3-c-7 be amended to read as follows: "Be responsible for editing and publishing The Kentucky High School Athlete, and shall cause to be published in the 'Athlete' the complete record of the minutes of each regular and called meeting of the Board of Control, said minutes to appear in the next issue of the 'Athlete' immediately following the meeting of the Board of Control."

PROPOSAL XI

Prin. Charles O. Dawson (Ludlow) proposes that By-Law 3 be amended to read as follows: "A contestant must have, for the current semester up to Monday of the week preceding that in which the contest occurs, a passing average in all full-credit high school studies. Grade school students participating in athletics shall be passing in all subjects. No special recitations or tests are to be given for the purpose of making a student eligible. Student managers and any other student having an official connection with the athletic program shall come under the same scholarship rule."

PROPOSAL XII

Prin. Orville B. Hayes (Maysville) proposes that the By-Laws be amended to provide that if a contestant reaches his twentieth birthday during the district, regional or state tournament, he shall be allowed to complete tournament play.

APRIL, 1957

VOL. XIX—NO. 9

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 (1956-60), Inez
Vice-President.....Lonis Litchfield (1953-57), Marion
Directors—W. B. Jones (1953-57) Somerset; W. H. Crowdus
(1954-58), Franklin; Jack Dawson (1954-58), Middletown;
Robert P. Forsythe (1955-59), Greenville; K. G. Gillaspie
(1955-59), Georgetown; Cecil A. Thornton (1956-60), Harlan.

Subscription Rates.....\$1.00 Per Year

From the Commissioner's Office

REPORTS PAST DUE

1. 1956-57 Basketball Participation List (Eligibility)
2. School's Report on Basketball Officials
3. Official's Report on Schools (Basketball)

REGIONAL TRACK MEETS

The Board of Control has established twelve track regions for 1957. The scheduled date for the regional meets is May 10. Only first and second place winners in the regions will qualify for the State Meet. Sites of the meets are: Murray, Henderson, Bowling Green, Danville, Louisville (Bellarmine College), Louisville (Shawnee), Bellevue, Newport, Lexington, Barbourville, Elkhorn City and Ashland.

The assignment of schools by regions is as follows:

Murray Region—Ballard Memorial, Caldwell County, Crittenden County, Crofton, Cuba, Fulton, Hopkinsville, Lowes, Murray, Murray Training, Paducah Tilghman, Reidland, Sedalia, Trigg County.

Henderson Region—Breckinridge County, Clay, Daviess County, Douglass, Henderson, Henderson County, Owensboro, Providence, Sturgis, Utica.

Bowling Green Region—Austin-Tracy, Bowling Green, Brownsville, College, Edmon-ton, Franklin Simpson, Gamaliel, Glasgow, Greensburg, Greenville, Hiseville, Meade County, Muhlenberg Central, North Warren, Park City, Temple Hill, Tompkinsville, Vine Grove.

Danville Region—Bardstown, Berea, Berea Foundation, Camp Dick Robinson, Danville, Eubank, Harrodsburg, Junction City, Old Kentucky Home, Perryville, St. Charles, St. Joseph, Springfield, Wayne County, Western, Wilmore.

STATE TRACK MEET SCHEDULE

Lexington, Kentucky, May 17-18

(Time is Central Daylight Time)

FRIDAY

2:15 P. M.—120 Yard High Hurdles (4 heats), 3 from each heat qualify for Semi-finals; Shot Put and Pole Vault, Finals.

2:35 P. M.—100 Yard Dash (4 heats), 2 from each heat qualify for Finals.

2:50 P. M.—120 Yard High Hurdles (Semi-finals), 3 from each heat qualify for Finals.

3:05 P. M.—880 Yard Relay (4 heats), 3 from each heat qualify for Semi-finals.

3:35 P. M.—440 Yard Dash (3 heats), 2 from each heat qualify for Finals.

4:00 P. M.—180 Yard Low Hurdles (4 heats), 3 from each heat qualify for Semi-finals.

4:20 P. M.—880 Yard Run (3 heats), 2 from each heat qualify for Finals.

4:45 P. M.—220 Yard Dash (4 heats), 2 from each heat qualify for Finals.

5:05 P. M.—180 Yard Low Hurdles (Semi-finals), 3 from each heat qualify for Finals.

5:20 P. M.—880 Yard Relay (Semi-finals), 3 from each heat qualify for Finals.

5:35 P. M.—Mile Relay (3 heats), 2 from each heat qualify for Finals.

SATURDAY

1:00 P. M.—High Jump and Discus

2:00 P. M.—120 Yard High Hurdles

2:15 P. M.—100 Yard Dash

2:30 P. M.—Mile Run and Broad Jump

2:45 P. M.—880 Yard Relay

3:00 P. M.—440 Yard Dash

3:15 P. M.—180 Yard Low Hurdles

3:30 P. M.—880 Yard Run

3:45 P. M.—220 Yard Dash

4:00 P. M.—Mile Relay

Bellarmine Region—Butler, Eastern, Eminence, Fern Creek, K.M.I., Kentucky School for the Blind, Lincoln Institute, Oldham County, Ormsby Village, Pleasureville, Southern, Simpsonville, Trimble County, Trinity, Valley.

Louisville Region—Atherton, duPont Manual, Central, Flaget, Male, St. Xavier, Shawnee.

Bellevue Region—Bellevue, Dayton, Dixie Heights, Holmes, Lloyd Memorial, Simon Kenton.

Newport Region—Boone County, Campbell County, Falmouth, Grant County, Highlands, Ludlow, Newport, Silver Grove, Walton-Verona.

Lexington Region—Bourbon Vocational, Bridgeport, Camargo, Dunbar, Elkhorn, Garth, Henry Clay, Irvine, Lafayette, Lexington Catholic, M.M.I., Montgomery County, North Middletown, Peaks Mill, Scott County, University, Versailles.

Barbourville Region—Barbourville, Corbin, Harlan, Hazel Green, Henderson Settlement, Knox Central, London, Middlesboro, Pineville, Pleasant View, Red Bird, Somerset, Williamsburg.

Elkhorn City Region—Belfry, Elkhorn City, Flat Gap, Fleming-Neon, Johns Creek, M. C. Napier, Martin, Oil Springs, Paintsville, Pikeville, Prestonsburg, Virgie, Wayland, Whitesburg.

Ashland Region—Ashland, Catlettsburg, Fairview, Russell, McKell, Raceland, Wurtland.

TENNIS TOURNAMENTS

On May 13 four regional tennis tournaments will be held. The sites are Bowling Green, Louisville, Lexington and Bellevue. The State Tennis Tournament will be held in Louisville on May 20-21. The assignment of schools by regions is as follows:

Bowling Green Region—Bardstown, Bowling Green, Caverna, College, Daviess County, Douglass, Glasgow, Henderson, Hopkinsville, Muhlenberg Central, Owensboro, St. Joseph, Tompkinsville.

Louisville Region—Atherton, Butler, Central, Eastern, Fern Creek, Flaget, K.M.I., Male, St. Xavier, Shawnee, Southern, Trinity, Valley.

Lexington Region—Ashland, Berea Foundation, Elkhorn, Garth, Hazel Green, Paintsville, University.

Bellevue Region—Bellevue, Boone County, Covington Catholic, Falmouth, Grant County, Highlands, Holmes, Villa Madonna.

GOLF TOURNAMENTS

Seven regional tournaments have been set up in golf. These tournaments will be held on May 22 at Madisonville, Bowling Green, Louisville, Dixie Heights, Lexington, Middlesboro and Paintsville. The State Golf Tournament will be held at Fort Knox on May 28-29. The assignment of schools by regions is as follows:

Madisonville Region—Caldwell County, Daviess County, Douglass, Fulton, Greenville, Hartford, Henderson, Hopkinsville, Owensboro.

Bowling Green Region—Bardstown, Bowling Green, College, Ft. Knox, Franklin Simpson, Glasgow, St. Joseph, Tompkinsville.

Louisville Region—Butler, duPont Manual, Eastern, Fern Creek, Flaget, J. M. Atherton, K.M.I., Male, St. Xavier, Shawnee, Southern, Trinity, Valley.

Dixie Heights Region—Beechwood, Covington Catholic, Dixie Heights, Highlands, Holmes, Lloyd Memorial, Newport, St. Henry, St. Thomas.

Lexington Region—Berea, Clark County, Danville, Maysville.

Middlesboro Region—Cumberland, Lynch, Middlesboro, Somerset.

Paintsville Region—Ashland, Boyd County, Martin, Paintsville.

BOARD MEMBERS RE-ELECTED

Louis Litchfield

W. B. Jones

Supt. Louis Litchfield of the Crittenden County Schools and Prin. W. B. Jones of the Somerset High School will represent Sections 1 and 6 respectively on the Board of Control for a four year period, beginning July 1, 1957. Each Director is beginning his second term of Board membership. Mr. Litchfield was elected without opposition, and Mr. Jones defeated Prin. Don R. Rawlings of the Danville High School in balloting which ended on March 1.

Mr. Litchfield, currently Vice President of the Association, was born in Blackford in Webster County on August 29, 1910. A graduate of the Blackford High School, he attended Murray State College, receiving his B.S. degree from that institution in 1937. He had teaching and coaching assignments at the Blackford Junior High School, Fredonia High School, Cobb High School, Nebo High School, Farmersville High School, Frances High School, and Crittenden County High School. In July of 1956 he became Superintendent of Crittenden County Schools.

In 1939 Mr. Litchfield married Miss Birdie Quisenberry of Princeton. They have two children. During the period of 1943-1947, he was Assistant Commissioner of Agriculture for the state of Kentucky. Mr. Litchfield is a member of K.E.A. and N.E.A. On several occasions he has been a member of the K.E.A. and K.H.S.A.A. delegate assemblies. He was a "certified" basketball official for several years, and he was a State Tournament referee four times. He is currently a member of the Murray State College Board of Regents. He is a deacon of the Marion Baptist Church.

Mr. Jones was born in Monroe County on August 8, 1900. He attended schools in Monroe and Barren counties, graduating from the Cave City High School in 1920. He received his A.B. degree from Western Kentucky State College in 1925. He had teaching

assignments in a rural one-room school, the Cave City grade school, and Merry Oaks School (Barren County). He was principal of the Middleton High School in Simpson County in 1925-1927, assistant principal and principal of the Anchorage High School during the 1928-1935 period, and he has been principal of the Somerset High School since 1935.

In 1928 Mr. Jones received his M.A. degree from the University of Chicago. He married Miss Willie Boyer in 1930. They have three children.

Mr. Jones was a member of the K.E.A. Research Committee in 1929-1932. He is the author of numerous articles on the subject of Education. He was chairman of the K.E.A. Credentials Committee for the 1933-1939 period. He is a member of K.E.A., N.E.A., the Department of Secondary School Principals, and Phi Delta Kappa. He is a Mason, an elder in the Somerset Presbyterian Church, and is past president of the Somerset Kiwanis Club.

At present Mr. Jones is president of the Kentucky Association of Secondary School Principals. At the meeting of the National Association of Secondary School Principals, held in Washington, D. C., he was awarded on February 23 a certificate of merit for distinguished service in the promotion of secondary education in Kentucky.

BASEBALL TOURNAMENTS

The district baseball tournaments are scheduled to held on May 6-8. The dates should be set by the district tournament managers, and should represent the thinking of the majority of principals or coaches in the district involved. The regional tournaments will be held on May 23-24, and the State Baseball Tournament is scheduled to be played at Parkway Field, Louisville, on June 6-7. The assignment of schools to the various districts and regions is as follows:

MURRAY REGION

South Christian District—Clifty, Crofton, Hopkinsville, Lacy, Pembroke, Sinking Fork, South Christian, Trigg County.

Murray District—Benton, Farmington, Hazel, Murray, Murray Training, North Marshall, South Marshall.

Heath District—Arlington, Ballard Memorial, Heath, Reidland, St. John.

Mayfield District—Cayce, Central, Cuba, Fancy Farm, Fulgham, Hickman, Lowes, Mayfield, Sedalia, Wingo.

New Baseball Film

The K.H.S.A.A. has received from the National Federation office a print of the new film, *The 1956 All Star Game*, and has placed it on loan with the Department of University Extension, University of Kentucky. The film was produced by the National League, the American League, and A. G. Spalding & Sons.

The 1956 all star game was played in Griffith Stadium, and was dedicated to the late Clark Griffith. The film opens with a pre-game ceremony in his honor. Close-ups of the stars of today are shown, as the narrator, Lew Fonseca, comments on the past performances of each player.

The picture catches the highlights and scoring plays of the entire game. The offensive power of both leagues is in evidence as home runs are numerous. The pitching style of each pitcher working in the game is caught by the camera.

The film is in color and is designed to run about twenty minutes. Action moves at a rapid pace. The National League wins by a score of 7 to 3.

The film is suitable for all age groups, while coaches could use it as a training film by allowing their players to study the play of the game's greatest players of today.

Marion District—Caldwell County, Fredonia, Livingston County, Lyon County, Marion, Salem.

MADISONVILLE REGION

Henderson District—Douglass, Henderson, Henderson County, Holy Name, Sebree, Slaughters.

Irvington District—Breckinridge County, Flaherty, Frederick Fraize, Hawesville, Irvington, Lewisport.

Hartford District—Beaver Dam, Centertown, Fordsville, Hartford, Horse Branch.

Owensboro District—Daviess County, Owensboro, Owensboro Technical, Utica.

Madisonville District—Calhoun, Dawson Springs, Earlington, Livermore, Madisonville, Nebo, Sacramento, South Hopkins.

Central City District—Bremen, Central City, Drakesboro, Graham, Greenville, Hughes-Kirk, Muhlenberg Central.

Morganfield District—Clay, Morganfield, Providence, St. Vincent, Uniontown.

BOWLING GREEN REGION

Bowling Green District—Alvaton, Bowling Green, College, Franklin-Simpson, North Warren, Richardsville, Warren County.

Russellville District—Adairville, Auburn, Guthrie, Olmstead, Russellville, Todd County.

(Continued on Page Eleven)

In Memoriam**Henry Chambers**

Mr. Henry Stum Chambers, Superintendent of McCracken County Schools at Paducah, Kentucky, died from a heart attack on February 10, 1957. He would have been fifty-one years old on February 16, 1957.

Born at Harris Grove in Calloway County, Mr. Chambers attended school in Calloway County and was graduated from Almo High School, where his brother, the late Tullus Chambers, was then principal. He attended Murray State College and Western State College where he received his B.S. degree in agriculture. He later did graduate work at the University of Kentucky.

Mr. Chambers began teaching at Almo as a grade teacher in 1926, and became principal there in 1928. He went to La Center, Kentucky, as an agriculture teacher in 1929, and in 1930 he became principal there. He served as principal at La Center for four years, and was then elected as principal of Memorial High School in Hart County, where he taught for five years. Mr. Chambers then went to Heath High School in McCracken County. In 1945 he became principal of Wickliffe High School and served in this position for two years, at the end of which time he was elected Superintendent of McCracken County Schools. He served in this capacity until the time of his death.

On several occasions Mr. Chambers was honored by the teachers and administrators of Kentucky for the splendid work he did in the field of education. While he was prin-

cipal at Memorial High School in Hart county, he was elected president of the Fourth District Education Association and first vice-president of the Kentucky Education Association.

He was a member of the Board of Directors of the Kentucky Education Association and of the Planning Board. In 1950 he was elected president of the Kentucky Education Association, and he became one of the most outstanding presidents of this great organization.

Mr. Chambers was made a Kentucky Colonel by Governor Laffoon. He was a member of the Phi Beta Kappa Fraternity and of McKendree Methodist Church. Other organizations in which he was affiliated were the West McCracken County Lion's Club, the Odd Fellows, and the First District Administrators Club.

Throughout his whole life he devoted full time to the field of education. He was teacher, principal, agriculture instructor, coach and superintendent. He loved athletics. Proof of this was the building of three fine gymnasiums in McCracken County while he was superintendent.

Henry Stum Chambers will be missed by his many friends all over the state, especially during the meetings of the Kentucky Education Association, where his advice was always welcomed. If one remark could be made to describe Henry Chambers, it would be that he was always honest and fair with his fellow man.

Survivors of Mr. Chambers are his wife; two sons, Tullus and Stum; a daughter, Alta Herrold; and three grandchildren.

—J. R.

Insurance Committee

Several months ago President Russell Williamson of the K.H.S.A.A. appointed an Insurance Committee from the Board of Control. The committee is composed of Chairman W. H. Crowds; Directors Cecil A. Thornton, K. G. Gillaspie, and Jack Dawson; and Commissioner Theo. A. Sanford. The committee is making a study of current K.H.S.A.A. Protection Fund fees, benefits, and regulations, along with contracts written by various commercial companies, in an effort to make recommendations to the Board of Control for the improvement of the service rendered Association member schools by the insurance program.

1957 Kentucky State High School Basketball Tournament Results

GRANT COUNTY	27	EASTERN	69
EASTERN	65	EASTERN	70
HART MEMORIAL	60	HART MEMORIAL	48
CLARK COUNTY	53	EASTERN	52
TOMPKINSVILLE	50	RUSSELL COUNTY	45
DAVISS COUNTY	60	DAVISS COUNTY	69
SOUTH HOPKINS	58	RUSSELL COUNTY	73
RUSSELL COUNTY	61	EASTERN	55
NICHOLAS COUNTY	55	LAFAYETTE	70
DIXIE HEIGHTS	58	LAFAYETTE	75
LAFAYETTE	70	LAFAYETTE	61
HARTFORD	49	PIKEVILLE	68
PIKEVILLE	77	HAZARD	52
FULTON	73	HAZARD	50
CLAY COUNTY	47		
HAZARD	50		

Tournament Officials

- James Baker
- Richard Betz
- George Conley
- Ralph Mussman
- Roy Winchester

LAFAYETTE

CHAMPIONS

All-Tournament Team

- Tommy Adkins-----Pikeville
- John Domingert-----Eastern
- Don Duvall-----Lafayette
- Ned Jennings-----Nicholas Co.
- Henry Leathers-----Eastern
- Billy Ray Lickert--Lafayette
- Howard Lockhart--Pikeville
- Bobby Rascoe----Daviss Co.
- Ralph Richardson--Russell Co.
- Howard Stacey--Dixie Hgts.

Third Place Winner - Pikeville
Pikeville 77 - Russell County 72

Summary of All Shots Taken in State Tournament

WINNERS		Short	Medium	Long	Ratio	Pct.	Poul Ratio	Poul Pct.	LOSERS					Short	Medium	Long	Ratio	Pct.	Poul Ratio	Poul Pct.
1.	Eastern	32-13	25-8	5-2	62-23	.371	30-19	.633	Grant County	11-3	16-4	14-0	41-7	.171	22-13	.591				
2.	Hart Memorial	21-9	18-5	9-4	54-18	.353	34-24	.706	Clark County	15-6	22-5	6-3	43-14	.326	27-25	.926				
3.	Daviess County	31-14	28-7	4-1	63-22	.349	26-16	.615	Tompkinsville	29-11	41-9	2-0	72-20	.278	24-10	.417				
4.	Russell County	27-10	32-10	14-5	73-25	.342	14-11	.786	South Hopkins	33-14	32-9	2-0	67-23	.343	22-12	.545				
5.	Dixie Heights	23-10	19-6	9-1	51-17	.333	32-24	.750	Nicholas Co.	27-10	21-4	6-3	54-17	.315	25-21	.840				
6.	Lafayette	32-14	30-9	4-1	66-24	.364	31-22	.710	Hartford	21-8	24-5	1-0	46-13	.283	30-23	.767				
7.	Pikeville	46-21	18-8	5-0	69-29	.420	30-19	.633	Fulton	33-20	20-7	3-0	56-27	.482	28-19	.679				
8.	Hazard	16-5	31-13	7-0	54-18	.333	23-14	.609	Clay County	18-8	21-10	15-4	54-22	.407	12-3	.250				
9.	Eastern	31-12	20-7	3-9	54-19	.352	39-31	.795	Hart Memorial	18-7	15-3	12-2	45-12	.267	33-24	.727				
10.	Russell County	29-17	25-7	7-2	61-26	.426	30-21	.700	Daviess County	36-18	24-6	10-5	70-29	.414	19-11	.579				
11.	Lafayette	23-13	26-14	5-3	54-30	.556	21-15	.714	Dixie Heights	30-15	11-3	11-7	52-25	.481	23-10	.435				
12.	Pikeville	29-14	23-6	1-1	53-21	.396	40-26	.650	Hazard	13-7	25-7	6-3	44-17	.386	32-18	.563				
13.	Eastern	39-21	24-8	3-0	66-29	.439	17-12	.706	Russell County	16-5	23-8	27-7	66-20	.303	13-5	.385				
14.	Lafayette	40-21	26-8	2-0	68-29	.426	24-12	.571	Pikeville	21-10	29-14	6-0	56-24	.429	26-13	.500				
15.	Pikeville	45-17	23-9	8-5	76-31	.408	22-15	.682	Russell County	28-19	25-9	10-2	63-30	.476	18-12	.667				
16.	Lafayette	22-11	22-10	0-0	44-21	.477	20-13	.650	Eastern	25-10	23-5	5-4	53-16	.302	23-15	.652				

The Flying Dutchman

The 1957 Game Guy Award goes this year to a courageous fighter, Danny Duncan, of Hazel High School, Hazel, Kentucky. This award, which is an annual presentation of The Flying Dutchman, honors that physically handicapped athlete who overcomes the greatest handicap to accomplish the most in sports in our Commonwealth.

A junior at Hazel High School in Calloway County, he is not only a star, but one of the most aggressive and spirited players in the First Region. He is Calloway County's fifth high scorer with 470 points, averaging sixteen points per game playing with a team that lost nineteen games in a row. Danny is highly commended also for his fine sportsmanship. Dozens of letters from Western Kentucky say that he is admired by players and coaches of opposing teams everywhere. Danny has done all of this with the handicap of a deformed and useless right arm. Although he operated with only his left arm, many of his opponents confusedly thought he was operating with three or four arms as he often faked two or three defenders out of action as he drove to the basket for a goal.

When Coach Ed Diddle, of Western Kentucky State College, presents the Game Guy Award to Danny Duncan at the annual dinner of the Kentucky High School Athletic Association during K.E.A., he will be recognizing not only a stellar athlete, but one who is serving as an example to countless hundreds who have handicaps and will be inspired to have the same fun which the Game Guys are having.

It is singular to note that among the many commendations of Danny Duncan for the award was one from Price Lytle, of Hopkinsville, who said he had taken a particular interest in this young man because he, himself, is physically handicapped with Osteo in his right leg and that it gives him satisfaction to see people overcoming physical handicaps as Danny is doing.

Miss Lissy May, of Peaks Mill High School, who recently received the Corn Cob Pipe of Honor for outstanding work with cheerleaders, writes the Dutchman as follows: "What a wonderful name!—And do you sit on Pandora's troublesome box? My certificate is proudly framed and the Corn Cob Pipe occupies a place of prominence. I am highly complimented and you have another avid admirer."

Fred Hodge, of Evansville, Indiana, who

ranks high among the sports officials of that area, writes the Dutchman as follows: "I cannot help but believe that the Dutchman's projects, Commissioner Sanford and Assistant Commissioner Mansfield are largely responsible for the high level on which Kentucky's athletic program rests. I think the clinics help greatly and I want to say that it is a pleasure to work in Kentucky."

Such remarks coming from in and out of Kentucky are greatly stimulating and constitute encouragement to "keep pitching" for improvement of the projects aimed at building character in boys, sportsmanship in communities and unselfish desires on the part of individuals to help others.

Kentucky crowned sixteen champions at the State Tournament this year when the coaches of the sixteen regional representative teams displayed a brand of coaching sportsmanship both on and off the bench which drew compliments from hundreds of people in attendance. Another champion was crowned when the teen-age students attending the meet drew applause for outstanding behavior not only from fans, but from hotel people, beside public praise from the press. Kentucky had another champion when the crowd also displayed admirable behavior with only an occasional "boo", which is to be expected as emotions run wild. Still five more champions were crowned when George Conley, Dick Betz, Jim Baker, Roy Winchester and Ralph Mussman turned in officiating performances which were consistent and efficient.

One gentleman said to me, "Dutchman, it seems like the crowd was not satisfied on several occasions with the calls the officials made." Our reply was that it is not the job of the officials to satisfy the crowd, but rather to enforce the rules consistently. On officiating calls, it is impossible for an official to be more than fifty per cent correct from the fans' viewpoint, assuming the crowd is evenly divided. So the officials join the other champions crowned at the 1957 Kentucky State High School Basketball Tournament.

The K.H.S.A.A. may have the solution to the problem of students' conduct in town and in hotels when games are not in session. Teen-Ville, the youth club provided for teenagers, kept a total of 9,000 youngsters off the streets and supervised during the three days and nights it was open. Other states are asking, "How was this done? . . . Please send us the plan."

Bobby Kimmel, captain of the Georgia

1957 State Basketball Tournament Statistics

Average Score: For Winners: 66.1; For Losers: 54.2. Total for both:_____	121	per game
Average No. Personal Fouls (fouls by A plus fouls by B) _____	30.4	per game
Average No. Technical Fouls (fouls by A plus fouls by B) _____	.12	per game
Total No. Free Throw Attempts (per. and T. for all Games) 816. Successful _____	59%	per game
Total No. Players Disqualified for Flagrant Fouls _____	0	per tour.
Average No. Times per game a player committed 5 Personals _____	.87	per game
Average No. charged time-outs (total for both teams):_____	5.4	per game

DATA COLLECTED BY FIRST STATISTICIAN

Average No. (a) Personal fouls made by players while on Offense:_____	4.3	per game
Average No. (b) Cases of traveling, include illegal dribble:_____	7.4	per game
Average No. (c) Times 2 throws were awarded because foul occurred during unsuccessful try:_____	5.8	per game
Average No. (d) Times a bonus penalty foul occurred:_____	24	per game
% of times 1st throw in (d) was successful:_____	60%	
% of 2nd throws which were successful:_____	66%	
Average No. (e) Field goals (both teams):_____	45.5	per game
% scored without ball touching backboard:_____	57.4%	
Average No. (f) Over-all time from first toss to final gun: 1 hr. and 13 minutes		
Average No. (g) Times jump ball occurred because player held or dribbled ball for 5 seconds:_____	.19	per game

DATA COLLECTED BY SECOND STATISTICIAN

Average No. (a) Jump ball situations (include center jumps):_____	7	per game
(1) Times above jumps followed held ball:_____	1.2	per game
(2) Times jump ball rules were violated:_____	2.5	per game
Average No. (b) Throw-ins from end of court (Do not include throw-in after any goal):_____	12.5	per game
Average No. (c) Throw-ins from side (Do not include after Tech. foul):__	11	per game
Average No. (d) Violations of 3-second lane rule:_____	.50	per game
Average No. (e) Free Throw violations:_____	0	per game
For Last Three Minutes:		
(1) No. Pers. fouls against a thrower: _____	1.4	per game
(2) No. Pers. fouls other than against a thrower: _____	2.9	per game

Tech basketball team, remarked at the final session of the big show that there were more people in attendance on that one night than watched the entire Georgia State High School Tournament.

L. V. Phillips, Commissioner, and Bob Hinshaw, Assistant Commissioner, of the Indiana High School Athletic Association, and two first rate chaps, were in Freedom Hall during one day's competition, along with countless visitors from other states. Commissioner Phillips holds the finals of the Indiana High School Basketball Tournament in Butler Field House, which has a seating capacity of 14,943. He tells me that the total seating capacity for all the tournaments played in Indiana is 434,793.

Commissioner Phillips introduced the Dutchman at a pre-sectional tournament banquet at Muncie, Indiana, where thirteen Indiana high school teams were banqueted just prior to the opening of the tournament competition. The idea of this dinner is to bring together the 550 coaches and players

who will be involved and encourage strong competition, with sportsmanlike practices being emphasized at the same time. This idea might well be copied everywhere. Incidentally, Cliff Barker, the spark-plug of the "Fabulous Five" of the University of Kentucky, was in that banquet audience as coach of Eton, Indiana High School.

On the subject of gymnasiums, Jarvis Parsley passes on the information that a new gymnasium is under construction at Brooksville which will be a landmark in that area, involving not only excellent seating capacity and a fine playing floor, but including class rooms besides.

Ray Heinisch, of Maytown High School, is loud in the praises of Dick Looney, popular mountain official, whom he says is one of the greatest gentlemen of that section. Ray says that Dick has a knack of turning away sharp remarks made to him by coaches in such a manner that they are taught lessons. On one occasion when a coach belligerently assailed Dick, the big official made of-

Russell County---Fourth Place Winner 1957 State Basketball Tournament

(Left to Right) Front Row: Joe Polston, Don Grider, Brently Bernard, Lowell Robertson, Erthel Popplewell, Mgr. Ballenger. Second Row: Ralph Richardson, Bruce Richardson, Bill Skaggs, Robert Stevens, Gilbert Hammond, Phillip Garner, Carlie Roy, Coach Mrazovich.

ficiating history with this gentle remark, "Son, you've got a lot to learn, but you're smart and I believe will soon regret your remarks to me." This same coach is now asking that Dick he recognized by a Flying Dutchman Award. Dick already possesses the Corn Cob Pipe of Honor, but he will be presented with an inch-thick T-bone steak the next time the Dutchman is in Pikeville.

"How much should an official be paid?" is one question the Dutchman has been asked to answer, and here it is: A laborer is entitled to his hire and his employer to a day's work. Good officials have never been paid enough anywhere; poor ones are often overpaid. Good contests depend on good officiating. There are no officiating bargains. If you want good officials, expect to pay good fees.

The Kentucky High School Athletic Association Banquet Committee racked up a

big score when it tied up Western Kentucky State's youthful president, Kelly Thompson, for its annual banquet address during K.E.A. Without question, Kelly is not only one of the country's most progressive college presidents, but he is also one of the finest after dinner speakers anywhere. Kelly's latest administrative masterpiece was to sign Nick Denes as Varsity Football Coach.

We want to close on this note because Nick, who handled the press table for Commissioner Sanford at the State Tournament for years and did an outstanding job, is one of the best men with boys it has been our privilege to meet. Nick is gentle, firm, and the kind of man you like to see your boy associated with.

Drop by the Dutchman's office for a visit during K.E.A., Nick. We're missing you up this way.

BASEBALL TOURNAMENTS

(Continued from Page Four)

Tompkinsville District — Austin-Tracy, Clinton County, Gamaliel, Glasgow, Scottsville, Tompkinsville.

Caverna District—Caverna, Cub Run, Edmonton, Hiseville, Hodgenville, Memorial.

Brownsville District—Butler County, Brownsville, Clarkson, Kyrock, Leitchfield, Sunfish.

Campbellsville District—Adair County, Campbellsville, Greensburg, Lebanon, St. Augustine, St. Charles, St. Francis, Taylor County.

St. Joseph District—Bardstown, Fredericktown, Lebanon Junction, Mt. Washington, Old Kentucky Home, St. Joseph, Shepherdsville, Springfield.

Vine Grove District — Elizabethtown, Elizabethtown Catholic, Ft. Knox, Glendale, Howe Valley, Lynnvale, Rineyville, Sonora, Vine Grove, West Point.

LOUISVILLE REGION

Louisville District—Atherton, Central, duPont Manual, Flaget, Male, St. Xavier, Shawnee.

Trinity District—Butler, Eastern, Fern Creek, K.M.I., Southern, Trinity, Valley.

NEWPORT REGION

St. Henry District—Boone County, Lloyd Memorial, St. Henry, Simon Kenton.

Beechwood District—Beechwood, Covington Catholic, Dixie Heights, Holmes, Ludlow.

Ft. Thomas District—Campbell County, Highlands, St. Mary, St. Thomas, Silver Grove.

Grant County District—Falmouth, Grant County, Morgan, Williamstown.

Newport District—Bellevue, Dayton, Newport, Newport Catholic.

Maysville District — Bracken County, Mayslick, Maysville, Minerva, Tollesboro, Vanceburg-Lewis County.

VERSAILLES REGION

Frankfort District—Anderson, Elkhorn, Frankfort, Garth, Good Shepherd, Peaks Mill, Scott County, Versailles.

Paris District—Cynthiana, Harrison County, M.M.I., Nicholas County, Paris.

Harrodsburg District—Buckeye, Camp Dick Robinson, Danville, Harrodsburg, Lancaster, Mercer County.

Stanford District—Crab Orchard, Junction City, McKinney, Mt. Vernon, Paint Lick, Stanford.

Carrollton District—Carrollton, Eminence, Henry Central, Pleasureville, Trimble County.

Lexington District—Athens, Henry Clay, Lafayette, Lexington Catholic, Nicholasville, University.

Richmond District—Berea, Estill County, Irvine, Lee County, Madison Central, Madison-Model.

Shelbyville District—Bagdad, Lincoln Institute, Oldham County, Shelbyville, Simpsonville, Taylorsville, Waddy.

MIDDLESBORO REGION

Somerset District—Bush, Ferguson, Hazel Green, London, Pulaski County, Russell County, Somerset, Wayne County.

Harlan District—Black Star, Cumberland, Evarts, Hall, Harlan, Loyall, Lynch, Wallins.

Middlesboro District—Barbourville, Corbin, Henderson Settlement, Middlesboro, Pleasant View.

Jenkins District—Buckhorn, Carr Creek, Combs Memorial, Fleming-Neon, Hazard, Leatherwood, Leslie County, Letcher, Maggoffin Baptist, M. C. Napier, Stinnett Settlement, Whitesburg.

GRAYSON REGION

Ashland District—Ashland, Boyd County, Catlettsburg, Fairview, Greenup, McKell, Raceland, Russell, South Portsmouth, Wurtland.

Mt. Sterling District—Camargo, Clark County, Montgomery County, Mt. Sterling, Owingsville, Sharpsburg, Winchester.

Grayson District—Breckinridge Training, Fleming County, Hitchins, Morehead, Olive Hill, Prichard.

Elkhorn City District—Belfry, Elkhorn City, Feds Creek, Martin, Pikeville, Prestonsburg, Wayland, Wheelwright.

Paintsville District—Louisa, Meade Memorial, Morgan County, Oil Springs, Paintsville, Sandy Hook, Van Lear.

Lafayette Cheerleaders Best

Cheerleaders representing the Lafayette High School were first place winners in the third annual competition for the Cheerleaders' Cup, awarded by K.A.P.O.A. The runner-up honors went to the Eastern High School, with honorable mention to Hazard High School. The presentation of the cup was made by K.H.S.A.A. President Williamson during an award ceremony following the final game of the 1957 State Basketball Tournament. The cheerleaders were judged on the basis of a rating schedule which included appearance, ability, conduct while in uniform, and sportsmanship toward opponents and officials.

TABULATION OF VOTES ON HIGHEST RATED OFFICIALS - 1957 STATE TOURNAMENT

Listed below are the tabulations of votes on the thirteen officials who received the highest ratings by coaches of the sixteen teams which participated in the recent State High School Basketball Tournament. Each coach voted on six Certified officials in the order of his preference, the official whose name was listed first by the coach receiving six points, the second official five points, etc. This is the method which has been used for many years by the Board of Control and the Commissioner in selecting State Tournament officials. The schools given below are not listed in order by regions nor are they listed in the order of the tournament bracket.

Official	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	TOTAL
George Conley --	2		3	5		5				4	6	4		6			35
Ralph Mussman_	4						4	1		3		6	1		5	6	30
Roy Winchester_			5	6		3				2	3		3	2		3	27
James Baker ---					3	1	6				4	1		5		5	25
Richard Betz ---	1		4		4		5		5				5				24
Travis Combs---				4	5	4							4	4			21
Doc Ferrell ----									6		5		6				17
Jack Thompson--		4					2			5		2				4	17
Joe Kinman ----				2				6			2			6			16
D. Longenecker_			1	6						6						1	14
Robert McLeod--	5	6			2												13
Ben Edelen ----		3		1			1	2							4		11
Clyde Rouse ----					1			5						3	2		11

The Flying Dutchman Honored

Charlie Vettiner, The Flying Dutchman, was flown to Asheville, North Carolina, April 2, by the Southern Association of Colleges and Secondary Schools to receive the Honor Award of the Southern District for 1957 at its annual convention April 2. The convention dates were April 2-5.

Betty Autrey, Stetson University, president of the Health, Physical Education and Recreation section of the Southern Association of Colleges and Secondary Schools, sent her personal congratulations and the deep appreciation of the Association for the meritorious service and outstanding contributions to health, physical education and recreation which Vettiner has made in the Southern District when she announced him the winner of the highest award the Association can bestow. The Honor Award was presented at the General Session of the Southern District Convention, April 2, after which Vettiner was in a receiving line with officers of the Association at the honor reception.

To receive this honor, the executive must be at least 40 years of age. His contributions must be in the field of health, physical education and recreation. He must have rendered at least ten years of meritorious service in these fields in the South. His work must be outstanding and express the spirit of service which this award represents.

Vettiner is 48 years of age; a graduate of Louisville Male High School and Western Kentucky State College, of Bowling Green; and a Rotarian. He holds national honors conferred by the National Recreation Association; and is a member of the De Molay Legion of Honor. On June 28, 1956, President Adolfo Ruiz Cortines, of Mexico, conferred on him a citation recognizing the valuable contributions he has made to the furtherance of mutual understanding and respect between the people of the United States and Mexico through the Youth Ambassadors of Friendship. This honor was conferred in Mexico City. President Fulgencio Batista, of Cuba, also cited him in Havana for the same contribution.

Widely known as an author, recreation consultant and lecturer, Vettiner is recognized as an authority in the field of recreation. He has written three textbooks on the subject, his latest being *A New Horizon of Recreation*.

New Book

The State Office of the K.H.S.A.A. has received from the Interstate Printers of Danville, Illinois, a copy of Dr. Joe Dolan's recent book, *TREATMENT AND PREVENTION OF ATHLETIC INJURIES*. Dr. Dolan, who is Associate Professor of Education at Xavier University, has covered his subject well. This book is recommended to Kentucky administrators, athletic directors and coaches.

"WE SHIP THE DAY YOU BUY"

HUNT'S ATHLETIC GOODS CO.

INCORPORATED

PHONE 103 OR 104

MAYFIELD, KENTUCKY

VISIT OUR DISPLAY ROOM DURING K. E. A.

We extend a hearty welcome to you and your friends to make Room 912 at the Kentucky Hotel your headquarters during K.E.A. in Louisville, Ky., from April 10 to April 13.

We will have a complete showing of baseball, softball, track, tennis and other spring sports. We will also have our new football and basketball samples for the coming 1957 and 1958 season; also a complete line of award jackets, sweaters, blankets, trophies, etc.

The K.H.S.A.A. Tennis Tournaments for 1957, both regional and state, will again use the MacGregor Tennis Ball.

The K.H.S.A.A. State Baseball Tournament will use the famous MacGregor No. 97 Ball for 1957 - same as in previous years.

Do you have one of our Spring and Summer 1957 Catalogs, and one of our advance Fall and Winter Catalogs for 1957-58? If not, write us and another copy will be gladly sent.

We enjoyed seeing our many friends during the State Basketball Tournament in Louisville. To our many old and new customers, "Many Thanks" for the nice orders placed with us for at once and future delivery. Rest assured that these will receive our usual prompt and personal attention.

Visit us during the K.E.A. Have a coke "on the house."

We are going to have a complete line of PHYS ED supplies for both Ladies and Men. Come and discuss your problems and needs with us. We are agents for the E. R. Moore Shorts, Pinnies, etc., for Girls.

Please come in and visit with our representatives, Bill Hunt and Herbie Hunt. They will be most happy to show you our fine merchandise and advise you on any of your athletic goods needs. If, in the meantime, you run into problems, call Mayfield 103 or 104. We will have a man on the spot at once.

Hunt's Athletic Goods Co.

PHONE 104

MAYFIELD, KENTUCKY

"THE LARGEST EXCLUSIVE ATHLETIC HOUSE IN THE SOUTH"

SUTCLIFFE'S

Athletic Equipment for Your Summer PLAYGROUND PROGRAMS

Specialists in
Athletic
Equipment

Featuring
Nationally-Known,
Nationally-Advertised
Merchandise

- Basketballs —**
 No. CB2—The popular Voit playground ball; top quality; built for rugged service. Ea. \$11.75
 No. LB2-N—Another popular Voit item; a practice ball of excellent quality. Each \$ 5.00
 No. RB2—A Voit rubber ball, favored by grade schools; sturdy and dependable. Each \$ 4.25
- Basketball Goals —**
 No. 8W—Official for any high school gym or playground. Pair, complete with nets — \$ 7.50
 No. 5—Outdoor practice goal. Equally satisfactory for indoor use. Pair, with nets \$ 4.25
- Horse Shoes —**
 No. HS—Regulation size and weight; Craftsman brand; drop-forged. Pair. \$ 1.85
 No. P—Regulation pitching stakes for playing horse shoes. Price per set \$ 1.95
- Shuffleboard Sets —**
 No. 950—A quality set of 4 jointed aluminum cues and 8 bakelite discs. Price \$13.40
 No. 42—Official set with 8 wooden discs and four wood cues. Set \$ 8.10
- Volleyballs —**
 No. CV4—Molded type, made by Voit especially for outdoor play. Price \$ 9.45
 No. LV4—Another Voit outdoor basketball \$ 4.65
 No. V1227—Volleyball Nets; 27 ft. x 3 ft. white No. 12 twine; no binding. Each \$ 5.10
- Rubber Playground Balls —**
 No. PG10—Extra Heavy—10" diameter when inflated; rubber inflation valve. Each \$ 3.00
 No. PG8½—Same as above, 8½" diameter. Each \$ 2.55
 No. PG6—Same as above; 6" diameter. Each \$ 1.60
- Badminton Sets —**
 No. S24—4 imported "Varsity" rackets, 1 pr. posts with guy ropes, 1 net, 3 birds and rules \$ 8.25
- Soft Balls and Bats —**
 No. N12—Sutcliffe official night ball; special white cover. Recommended for tournament play \$ 2.05
 No. C112—A 12" rubber covered ball by Voit; designed especially for playground use. Price \$ 1.85
 No. 51H—Softball Bat—made by "Louisville Slugger" factory—brown finish hickory; black tape grip \$ 1.20
- During the K.E.A. — April 10 - 11 - 12 —** we invite you to make our room at the Kentucky Hotel your headquarters for meeting your friends or for loading. The room is No. 812. We will show in this room a complete line of football and basketball equipment for next season.

All prices
quoted are
wholesale
school prices

THE SUTCLIFFE CO.
 LOUISVILLE 1, KENTUCKY

INCORPORATED