

1-1-1957

The Kentucky High School Athlete, January 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, January 1957" (1957). *The Athlete*. Book 27.
<http://encompass.eku.edu/athlete/27>

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) Bro. Berard, Meehan, Clements, Wathen, Cissell, Melchior.

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 17. The same group placed first in the regional meet, and won the Shamrock A.A.U. meet, the Trinity Relays, and the St. Joe Prep Invitational.

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

JANUARY - 1957

PERRYVILLE HIGH SCHOOL—BLUEGRASS SIX-MAN CONFERENCE CHAMPION

(Left to Right) Front Row: Coach Peden, Glasscock, Roy Bonta, Ray Bonta, Adkins, Reynolds, Garrison, Hendren. Second Row: Hundley, Quinn, Norvell, Galloway, Jackson, Warren, Cheatham, Engle.

Conference Standings

	Won	Lost	Tied	Dickinson Rating
Barren River Six-Man Conference				
Austin Tracy	4	1	0	
Caverna	4	1	0	
Hiseville	3	2	0	
Temple Hill	2	3	0	
Park City	0	5	0	
Bluegrass Six-Man Conference				
Perryville	4	0	0	
Burgin	2	2	0	
Berea	0	4	0	
Central Kentucky Conference				
Madison-Model	8	0	0	28.00
Frankfort	8	1	0	23.00
Danville	3	2	0	22.00
Cynthiana	8	1	0	21.00
Shelbyville	5	2	0	20.00
Lancaster	7	1	0	19.33
Winchester	4	3	1	17.50
Georgetown	4	5	0	14.44
Nicholasville	3	4	1	14.38
Carlisle	2	3	1	14.17
Irvine	3	5	0	13.75
Harrodsburg	2	4	1	13.56
Versailles	2	5	2	13.33
Anderson	2	5	2	13.33
M. M. I.	1	4	1	12.50
Paris	0	6	1	11.43
Mt. Sterling	1	7	0	11.25
Stanford	0	6	0	10.00
Henry Clay	2	1	0	No Rating
Somerset	0	1	0	No Rating

Cumberland Valley Conference

Cumberland	7	2	0
Loyal	5	2	1
Harlan	4	2	0
Lynch	3	2	3
Benham	4	4	0
Evarts	4	4	1
Black Star	3	4	0
Wallins	3	5	0
Hall	2	5	1
Leslie County	0	5	0

Eastern Kentucky Mountain Conference

Pikeville	5	0	1
Paintsville	7	1	0
Hazard	5	0	1
Fleming	4	2	2
Belfry	3	3	0
Whitesburg	2	4	0
Prestonsburg	2	4	1
Jenkins	2	5	1
Elkhorn City	1	5	0
M. C. Napier	0	5	0

North Central Kentucky Six-Man Conference

Oldham County	4	0	0
Eminence	2	2	0
Ormsby Village	0	4	0

Northeastern Kentucky Athletic Conference

Catlettsburg	5	0	0
Louisa	4	1	0
Russell	3	2	0
McKell	2	3	0
Raceland	1	4	0
Wurtland	0	5	0

(Continued on Page Sixteen)

The Kentucky High School Athlete

*Official Organ of the
Kentucky High School Athletic Association*

VOL. XIX—NO. 6

JANUARY, 1957

\$1.00 Per Year

Commissioner's Message

With the 1956-57 basketball season well under way, it appears that all areas of the state have their quota of outstanding teams this year. For many years now Kentucky has produced an annual crop of fine basketball players. After graduating from high school these boys have gone on to win acclaim in collegiate and professional ranks. Kentuckians thrill to their many achievements in this state and elsewhere in the nation.

What can the administrator and coach do to make this current season a better one, to make the sports program follow educational objectives, to see to it that the basketball game in which their team takes part is a contest of friendly competition rather than a war between enemies? Most of our school men know the answer to this question and act accordingly. A few may be like the farmer who refused to go to the Farm Bureau meeting and listen to a lecture on better farming methods, saying that he already knew more good farming methods than he was putting to practice.

This season has been a comparatively quiet one to date, but pressures will begin to mount as tournament time approaches. There are four or five areas of potential trouble which might be explored briefly.

Most of our administrators and coaches realize that one or more officers of the law should be present at all athletic contests. This is implied under the provisions of By-Law 17. Well policed games in Kentucky are now the rule rather than the exception. However, some of our schools are not providing peace officers at their home contests. They are running a great risk by their failure to do this.

Some of our school officials are careless in the matter of compliance with By-Law 23 with respect to agreement on officials. Officials for any contest are to be agreed upon at least ten days before the contest. No coach likes to take his team on the floor and find out for the first time the names of the persons who will call the game. He is entitled to consideration in the selection of officials,

and he should extend the same courtesy when the situation is reversed.

The home principal should be alert in the matter of reporting disqualifications to the Commissioner's office. By-Law 7, Section 2, says: "When an official disqualifies a player, he shall report the name of the player to this (home) principal." The official sometimes fails to see the home principal, making his report direct to the State Office. This is satisfactory, although it is not necessary that the official report to the Commissioner unless he thinks that a violation of By-Law 17 might be involved. It is important that the home principal know about the disqualification.

Many of our principals and coaches take a dim view of transfers late in the season, and rightly so. K.H.S.A.A. By-Law 8, Section 1, says: "Any person who is a first team player on one secondary school team shall be ineligible to represent any other secondary school for the remainder of the season in that sport, even though his parents move to the school district in which the school to which he transfers is located The provisions of the first sentence of this section may be waived by the Commissioner in any case where there is evident injustice." As soon as a first team player transfers from School A to School B the principal of School B should send immediately to the principal of School A a K.H.S.A.A. transfer blank. If the player does not enroll in School B, after his parents have moved to this district, but merely inquires about his possible eligibility at School B, the principal of School B should call or write the other principal, asking if he knows of any reason for the Commissioner not being requested to waive the penalty of By-Law 8, Section 1. It is the opinion of the Commissioner that most principals are very fair in requesting that transfer students be declared eligible at School B if they are convinced that the moves are bona fide ones and no undue influence is involved.

Many arguments occur late in the season concerning the adding of names to preliminary and final tournament lists. Tournament

(Continued on Page Twelve)

JANUARY, 1957 VOL. XIX—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 Williamsou (1956-60), Inez
Vice-President-----Louis Litchfield (1953-57), Marion
Directors—W. B. Jones (1953-57) Somerset; W. H. Crowds
(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 Football Participation List
2. School's Report on Football Officials
3. Official's Report on Schools (Football)

"Approved" and "Certified" Officials

One hundred thirty-five basketball officials have qualified for the "Certified" rating this year, and forty-four 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, Alvin Almond, Bill Baird, James E. Baker, 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, Ralph M. Casteel, W. W. Chumbler, Charles E. Clark, L. J. "Duke" Coleman, Travis Combs, Walter Combs, George Conley, John Wellington Cooper, Layton Cox, Fred T. Crawford, John S. Crosthwaite, Jr., Tom Cabbage, Al Cummins, Don Davis, Dwight R. Davis, Jr., John B. Dotson, Dero Downing, Earl Duncan, Jack Durkin, James M. Eaton,

Forrest Eddings, Ben R. Edelen, William Turner Elrod, Allen Fey, Bill Fitchko, Robert Forsythe, Howard E. Gardner, William A. Gates, Jr., Delmas Gish, 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, Joe Hofstetter, J. D. Hudson, Joe D. Hutt, Jr., Charles R. Irwin, James Jenkins, Kean Jenkins, Kenneth P. Jordan, Bob King, Jim King, P. J. King, Joe T. Kinman, Bill Knight, Joe Kremer, Gilbert E. Lindloff, Bill Long, David M. Longenecker, Dick Looney, L. B. McClellan, Anthony A. McCord, Glen D. McDowell, Harold McGuffey, Robert N. McLeod, Ray S. McPike, Jr., Alan Leon Macon, James E. Mason, Foster Meade, Earl L. Metcalf, Bob Miller, Rex J. Miller, Roy J. Miller, Ed Mudd, Frank J. Mueller, Ralph Mussman, William E. Nau, Gene Neal, Ed Nord, Billy W. Omer, R. K. Padgett, Bernard Pergrem, Ralph "Rudy" Phelps, C. A. Porter, Logan Powell, Cleophus Pursifull, Stan Radjunas, Bernard W. Ratterman, Malvern G. Redman, Gordon Reed, James F. Rice, Joe M. Richardson, C. O. Ricketts, Earl C. Roberts, James M. Rocke, Otis Roller, Clyde L. Rouse, Morris Rozen, 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, Bill Strange, Ed Taylor, Robert S. Taylor, Amos Teague, Jack Thompson, William Varble, Charlie Vettiner, Paul Weisbrodt, Ralph W. Welch, Milford Wells, Lloyd G. Whipple, David B. White, Tom M. Williams, Jr. Roy L. Winchester, Shelby Winfrey, Ernest Woford.

Approved Officials

Charles Akins, Kenneth Ashley, Judson Barnes, James L. Basham, Viley O. Blackburn, Joe G. Chaney, Charles E. Chatten, Warren Cooper, Ralph E. Davis, Dick Drake, Earl Driskell, Jr., Charles R. Figg, Robert Flynn, Sherman Fritz, Daniel H. Gardner, Romulus Gibson, Walt Green, Joseph Hagan, John Haynes, Bill Hogg, Neil P. Hunley, Walter Johnson, Allen King, R. E. King, Gene T. Lucas, George Lusby, Booker McClaskey, George Maines, Robert Monroe, H. D. Mouser, Luther G. Newnam, Reason G. Newton, Curtis E. Peay, Myron S. Reinhardt, William T. Riggs, Allen W. Russell, Deward Saylor, Paul E. Schlich, L. G. Snider, Robert Stanfill, A. I. Tipton, Doyle Troutman, Blaine R. Walling, Jr., Humzey Yessin.

(Continued on Page Fifteen)

1956-57 MEMBERSHIP IN THE KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

REGION 1

	School	Address	Principal	Basketball Coach
D. 1	Arlington	Arlington	O. J. Mitchell	Jim Voight
	Bardwell	Bardwell	R. L. Petrie	L. G. Tubbs
	Cayce	Cayce	Edmund Clark	Albert F. Rice, Jr.
	Central	Clinton	James H. Phillips	James R. DeSpain
	Cunningham	Cunningham	O. J. Allen	Jim Walker
	Fulgham	R. 1, Clinton	E. L. Clark	Charles Thomas
	Fulton	Fulton	J. M. Martin	Kenneth Middleton
	Hickman	Hickman	Robert L. Summers	Henry Johnson
	Milburn	Milburn	Henry O'Daniel	
	D. 2	Ballard Memorial	Barlow	Richard Winebarger
Heath		R. 1, West Paducah	A. L. Roberts	W. E. Carter
Lone Oak		R. 6, Paducah	John Robinson	Don Stephenson
Paducah Tilghman		Paducah	Walter C. Jetton	Otis Dinning, Sr.
Reidland		R. 8, Paducah	Lyndle Barnes, Sr.	Lynn Cole
St. John		R. 5, Paducah	Sr. Mary Marcia, RSM	
St. Mary's	Paducah	Sr. Alma Clare	Jack McKinney	
D. 3	Cuba	R. 1, Mayfield	Joe McPherson	Carl Kriesler
	Dunbar	Mayfield	F. I. Stiger	A. Dawson
	Farmington	Farmington	J. Ernest Fiser	Vernon Cates
	Lowes	Lowes	Conrad E. Carroll	Rex Smith
	Mayfield	Mayfield	Robert G. Fiser	J. B. Story
	St. Jerome	Fancy Farm	Sr. Rose Angeline Ogg	Samuel Hayden
	Sedalia	Sedalia	McCoy Tarry	Cletus Hubbs
	Symsonia	Symsonia	Cecil Reid	Joe Ford
	Wingo	Wingo	Howard V. Reid	Virgel Yates
	D. 4	Almo	Almo	William B. Miller
Benton		Benton	Joe P. Duke	Billy Joe Farris
Hazel		Hazel	Guy Lovins	Bob Chaney
Kirksey		Kirksey	M. B. Rogers	John W. Jones
Lynn Grove		Lynn Grove	Raymond L. Story	John Cannon
Murray		Murray	W. B. Moser	Preston Holland
Murray Training		Murray	Mac G. McRaney	Garrett Beshear
New Concord		New Concord	Edward T. Curd	Bobby Hargis
North Marshall		Calvert City	Robert Goheen	Charlie Lampley
South Marshall		R. 1, Benton	Reed Conder	Jimmy Soloman

REGION 2

D. 5	Crittenden County	Marion	Wilbur Horning	Ercel Little
	Livingston County	Smithland	Kenneth T. Hardin	Frank Wright
	Marion	Marion	T. A. Parrish	Denzil Mefford
	Salem	Salem	Mrs. H. B. Alderdice	G. H. Whitecotton
D. 6	Caldwell County	Princeton	Guy G. Nichols	Fred Clayton
	Fredonia	Fredonia	Odell Walker	Mervil Phelps
	Lyon County	Kuttawa	John A. Wells	Jason White
	Trigg County	Cadiz	John Minton	Charles Quisenberry
D. 7	Charleston	R. 1, Dawson Springs	Lewis Good	Jewel Logan
	Dalton	Dalton	A. O. Richards	Edwin Martin
	Dawson Springs	Dawson Springs	R. A. Belt	George Perry
	Earlington	Earlington	James W. Larmouth	James W. Larmouth
	Hanson	Hanson	Ina D. Moore	James White
	Madisonville	Madisonville	Vincent Zachem	C. V. Sherrill
	Nebo	Nebo	A. C. Carneal	Frank Bacon
	South Hopkins	Nortonville	Charles Jenkins	Orlando Wyman

	School	Address	Principal	Basketball Coach
D. 8	Clifty	Clifty	O. P. Hurt	Duel Claiborne
	Crofton	Crofton	Thomas N. McCoy	John Rendek
	Guthrie	Guthrie	H. C. Malone	Waldo L. Wolfe
	Hopkinsville	Hopkinsville	Charles J. Petrie	Billy Brannock
	Lacy	R. 7, Hopkinsville	Ed P. Hickey, Jr.	Don Holmes
	Pembroke	Pembroke	Mrs. L. W. Allen	Larry Tribble
	Sinking Fork	R. 5, Hopkinsville	R. C. Johnson	Charles Clayton
	South Christian	Herndon	Clovis W. Wallis	Charles R. Irwin
	Todd County	Elkton	A. R. Rochelle	Wesley Coffman
	Trenton	Trenton	W. B. Ray	Bobby McCord

REGION 3

D. 9	Clay	Clay	Mrs. Irene Powell	James W. Holland
	Dixon	Dixon	P. D. Fancher	Billy Birdwell
	Providence	Providence	Wendell Johnson	Guy Newcom
	Sehree	Sebree	James M. Lynch	James M. Lynch
	Slaughters	Slaughters	F. F. McDowell	Eldon Bradley
D. 10	Henderson	Henderson	Russell R. Below	T. L. Plain
	Henderson County	Henderson	Lewis N. Johnson	Robert Watson
	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	Charles Gorman
	Sturgis	Sturgis	H'Earl Evans	H. D. Holt, Jr.
	Uniontown	Uniontown	(Supt.) B. L. Sizemore	Y. L. Watkins
D. 11	Bremen	Bremen	K. Forbis Jordan	Delbert Settle
	Calhoun	Calhoun	A. G. Crume	H. T. Hackworth
	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
	Owensboro	Owensboro	Joe O. Brown	Lawrence McGinnis
	Owensboro Catholic	Owensboro	Sr. Joseph Mary	Harold Mischel
	Owensboro Tech.	Owensboro	C. F. Criley	John C. Simpson
	Utica	Utica	W. P. Wheeler	Frank A. List
	Western	Owensboro	H. E. Goodloe	Bob Dowery

REGION 4

D. 13	Breckinridge Co.	Hardinsburg	R. F. Peters	Dewey A. Parson
	Flaherty	R. 3, Vine Grove	D. T. Starks	D. T. Starks
	Frederick-Fraize	Cloverport	Mrs. L. B. Miller	Howard Owen
	Hawesville	Hawesville	B. H. Crowe	Billy Bruce
	Irvington	Irvington	Edwin J. Mayes	Gerald Dryden
	Lewisport	Lewisport	S. R. Mason	Edgar Payne
	Meade County	Brandenburg	Mrs. C. P. Miller	Willis Simpson
D. 14	Brownsville	Brownsville	J. P. Alexander	J. E. Yarber
	Butler County	Morgantown	W. Foyest West	W. O. Warren, Jr.
	Caneyville	Caneyville	Ramon Majors	Hardin McLane
	Clarkson	Clarkson	James M. Wood	Bowman Davenport
	Kyrook	Sweeden	R. E. Hendrick	Robert Burres
	Leitchfield	Leitchfield	O. A. Adams	John H. Taylor
	Sunfish	Sunfish	Mills M. Lowe	Mills M. Lowe
D. 15	Beaver Dam	Beaver Dam	Shelby C. Forsythe, Jr.	Maurice Martin
	Centertown	Centertown	J. Neil Embry	William T. Leach
	Fordsville	Fordsville	M. S. Greer	Bill Carter
	Hartford	Hartford	Charles S. Combs	Charles S. Combs
	Horse Branch	Horse Branch	W. M. Arnold	Reathel Goff

School	Address	Principal	Basketball Coach
D. 16 Central City	Central City	Delmas Gish	Delmas Gish
Drakesboro	Drakesboro	W. J. Wilcutt	Tom Neathamer
Graham	Graham	W. L. Winebarger	L. B. Gaston
Greenville	Greenville	John R. Owens	Hugh Vernon Smith
Hughes-Kirk	Beechmont	Lyle Baugh	Charles Eades
Muhlenberg Central	Powderly	T. H. Spears	Bill Stokes

REGION 5

D. 17 Alvaton	Alvaton	Estil Griffis	Clarence R. Sallee
Bowling Green	Bowling Green	James W. Depp	Denval Barriger
Bristow	Bristow	Prentice L. Gott	Jess Kimbrough
College	Bowling Green	Dero G. Downing	Alvin Almond
Franklin-Simpson	Franklin	J. W. Dunn	Jim Ownby
North Warren	Smiths Grove	Basil Smith	Andrew Renick
Richardsville	Richardsville	G. E. Rather	William Covington
Warren County	Bowling Green	C. H. Harris	William (Buddy) Cate
D. 18 Adairville	Adairville	O. W. Lovan	John Sweatt
Auburn	Auburn	Il. M. Watkins	Dencel Miller
Chandlers Chapel	R. 2, Auburn	Morris Shelton	R. B. Porter
Lewisburg	Lewisburg	G. L. Summers	James Young
Olmstead	Olmstead	W. N. Alexander	Earle Shelton
Russellville	Russellville	Gene G. Wilson	B. H. Weaver
D. 19 Allen County	Scottsville	T. C. Simmons	Jimmy Bazzell
Ausin Tracy	Lucas	Kenneth B. Sidwell	James Rush
Glasgow	Glasgow	E. R. Jones	William Huntsman
Hiseville	Hiseville	Lenis Reece	George Sadler
Park City	Park City	W. L. Gardner	Lloyd Sharp
Scottsville	Scottsville	(Supt.) Lewis Baker	Ernest Neil
Temple Hill	R. 4, Glasgow	David Montgomery	Bob Pardue
D. 20 Albany-Clinton Co.	Albany	L. H. Robinson	Bill Kidd
Cumberland County	Burkesville	Lewis P. Williams	Lewis P. Williams
Edmonton	Edmonton	Samuel L. Smith	Ralph Reece
Gamaliel	Gamaliel	Edwin Steen	Thomas E. Downing
Marrowbone	Marrowbone	Ralph Clark	Cortez Butler
Tompkinsville	Tompkinsville	Randall Guider	John C. Marrs

REGION 6

D. 21 Adair County	Columbia	Joe B. Janes	John Burr
Campbellsville	Campbellsville	Thomas F. Hamilton	Paul Coop
Greensburg	Greensburg	E. E. Tate	Jim Dupree
Lebanon	Lebanon	Charles F. Martin	Ted Cook
St. Augustine	Lebanon	Sr. Nerinx Marie, SL	Rev. James E. Hargadon
St. Charles	R. 2, Lebanon	Sr. Michelle Drury	Owen Dieterle
St. Francis	Loretto	Sr. Charles Asa	Sam Thomas
Taylor County	Campbellsville	J. G. McAnelly	B. B. Smith
D. 22 Buffalo	Buffalo	Edwin R. Harvey	Montie Singleton
Caverna	Horse Cave	Joseph G. Chaney	Ralph C. Dorsey
Cub Run	Cub Run	T. Y. Tabor	Clyde Smith
Hodgenville	Hodgenville	Everett G. Sanders	Courtland K. Cox
Magnolia	Magnolia	W. B. Borden	Little C. Hale
Memorial	Hardyville	Lynn D. Thompson	Jimmy Edwards
Munfordville	Munfordville	H. D. Puckett	Don B. Bales
D. 23 Elizabethtown	Elizabethtown	Paul E. Kerriek	Ed Shemelya
E'town Catholic	Elizabethtown	Sr. Doloretta Marie	Fred S. Allen, Jr.
Fort Knox	Fort Knox	Salvatore Matarazzo	John W. Hackett
Glendale	Glendale	Damon Ray	Edwin Goodman
Howevalley	R. 1, Cecilia	Edward C. Hanes	Bill Jones
Lynnvale	White Mills	Paul Ford Davis	Bill Tabb
Rineyville	Rineyville	H. L. Perkins	C. R. Perkins
Sonora	Sonora	Dellard Moor	Jesse Richards
Vine Grove	Vine Grove	James T. Alton	Chester Redmon
West Point	West Point	Charles Rawlings	Charles Rawlings

	School	Address	Principal	Basketball Coach
D. 24	Bardstown	Bardstown	J. M. Burkich	Garnis Martin
	Bloomfield	Bloomfield	T. T. Etheredge	Ernest Ruby
	Fredericktown	R. 2, Springfield	Sr. M. Raphael	Robert Hamilton
	Mackville	Mackville	John S. Hambleton	Lloyd Haydon
	Old Kentucky Home	Bardstown	J. H. Harvey	J. H. Harvey
	St. Catherine	New Haven	Sr. Mary Ephrem	Rev. L. A. Hardesty
	St. Joseph	Bardstown	Bro. DeSales, CFX	John Stoll
	Springfield	Springfield	Bennett R. Lewis	Charles Kolasa
	Willisburg	Willisburg	Geraldine Galloway	Charles Wood Pearce

REGION 7

D. 25	Ahrens Trade	Louisville	Alfred H. Meyer	Thomas Bryant
	Atherton	Louisville	Russell Garth	Robert McGuire
	Central	Louisville	Atwood S. Wilson	William L. Kean
	dePont Manual	Louisville	Arthur J. Ries	James R. Riffey
	Flaget	Louisville	Rev. Bro. Mark, CFX	Gene Kenny
	Louisville Catholic	Louisville	Sr. James Teresa	Rev. W. D. Hines
	Male	Louisville	W. S. Milburn	Guy Strong
	St. Xavier	Louisville	Bro. Thomas More, CFX	Gene Rhodes
	Shawnee	Louisville	Robert B. Clem	J. A. Keiffner
D. 26	Butler	Shively	H. L. Hatfield	Lucian Moreman
	Eastern	Middletown	John W. Trapp	Roy Adams
	Fern Creek	Fern Creek	W. K. Niman	Roy Winchester
	Ky. Military Inst.	Lyndon	N. C. Hodgkin	W. T. Simpson
	Ky. Sch. for Blind	Louisville	L. P. Howser	
	Southern	Louisville	T. T. Knight	Clarence Smith
	Trinity	Louisville	(Supt.) Rt. Rev. A. W. Steinhauser	Charles Quire
	Valley	Valley Station	J. C. Cantrell	Garland Garrison

REGION 8

D. 29	Lebanon Junction	Lebanon Junction	Thomas S. Jeffries	Glenn B. Smith
	Mt. Washington	Mt. Washington	C. L. Francis	L. W. Mullins
	Shepherdsville	Shepherdsville	Willis G. Wells	Joe B. Hall
	Taylorsville	Taylorsville	W. A. Threlkeld	E. C. Brown
D. 30	Bagdad	Bagdad	Harding Lowry	Arnold Thurman
	Lincoln Institute	Lincoln Ridge	Whitney Young	Herbert Garner
	Ormsby Village	Anchorage	Anna B. Moss	Kenneth Cole
	Shelbyville	Shelbyville	Elmo C. Head	Evan E. Settle
	Simpsonville	Simpsonville	Bruce Sweeney	Kenneth Slucher
	Waddy	Waddy	W. R. Martin	W. K. Gordon
D. 31	Campbellsburg	Campbellsburg	G. H. England	Mitchel Bailey
	Eminence	Eminence	Ivan Knifley	Ivan Knifley
	Henry Central	New Castle	D. P. Parsley	Lee Peyton
	Oldham County	LaGrange	Roy H. Dorsey	Barney Threawt
	Pleasureville	Pleasureville	D. W. Qualls	Howard Cardoe
	Trimble County	Bedford	Eugene Robinson	Ray Pigman
D. 32	Carrollton	Carrollton	Palmore Lyles	Shirley Kearns
	Gallatin County	Warsaw	John M. Potter	Chas. "Jock" Sutherland
	Grant County	Dry Ridge	Fred Bunger	Delbert R. Walden
	Owen County	Owenton	Cyrus E. Greene	Paul Marshall
	Williamstown	Williamstown	(Supt.) William T. McGraw	Charles Reeves

REGION 9

D. 33	Boone County	Florence	Chester Goodridge	Rice Mountjoy
	Lloyd Memorial	Erlanger	James Tichenor	Paul Champion
	St. Henry	Erlanger	Sr. M. Clarita, OSB	Don Nie
	Simon Kenton	Independence	R. C. Hindsdale	William Faulkner
	Walton-Verona	Walton	James S. Smith	Dyke Vest

School	Address	Principal	Basketball Coach
D. 31 Beechwood Covington Catholic Dixie Heights Holmes Holy Cross Ludlow Villa Madonna William Grant	So. Ft. Mitchell Park Hills Covington Covington Covington Ludlow Covington Covington	Thelma W. Jones John S. Feldmeier, SM W. N. Shropshire H. T. Mitchell Sr. M. Judith, OSB Charles O. Dawson Sr. Aileen, OSB Charles L. Lett	Harold Williams Robert Naber Lou Phillips Thomas Ellis Edward Toner Heulyn Bishop James E. Brock
D. 35 Campbell County Highlands Newport St. Mary St. Thomas	Alexandria Ft. Thomas Newport Alexandria Ft. Thomas	F. I. Satterlee Harold Miller James L. Cobb Sr. Mary Honora, SND Sr. Mary Barbara, CDP	Lawrence Kinney Owen Hauck Stanley Arnzen Rev. Carl Schaffer James M. O'Connell
D. 36 Bellevue Dayton Newport Catholic Silver Grove	Bellevue Dayton Newport Silver Grove	Ben Flora Kenneth R. Kuhnert Rev. John V. Hegenauer (Supt.) Tom L. Gabbard	Ben Flora George Houston James R. Connor Tom L. Gabbard

REGION 10

D. 37 Cynthiana Garth Harrison County Scott County	Cynthiana Georgetown Cynthiana Georgetown	Kelley B. Stanfield James B. McEuen Joe H. Anderson Tony Raison	James Cinnamon Dorman McFarland Kenton Campbell James Johnson
D. 38 Augusta Bracken County Butler Deming Falmouth Morgan	Augusta Brooksville Butler Mt. Olivet Falmouth Morgan	Alice Kate Field Jarvis Parsley Patrick E. Napier H. O. Hale L. H. Lutes Richard Gulick	Jarvis Parsley Dwight Wolfe H. O. Hale Cecil Hellard Richard Gulick
D. 39 Fleming County Mayslick Maysville Minerva Orangeburg St. Patrick's Tollesboro	Flemingsburg Mayslick Maysville Minerva R. 3, Maysville Maysville Tollesboro	Leroy G. Dorsey Finley Eagle Orville B. Hayes H. W. Wilkey Charles A. Browning Sr. M. Monica, OSF Eugene Fox	Arthur L. Cotterill Randall Pelfrey Woodrow Crum Elza Whalen Gayle Bowen Rev. Eugene P. Wagner William Ryan
D. 10 Bourbon County 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 Herman Bowlin Charles Finnell William Nutter Everett Vanover

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	Roy W. Bondurant A. F. Kazee Ronald Connelly F. D. Wilkinson Sr. Charles Benedict Howard Cohorn	Ray Butler J. Lapsley Cardwell Claude Logan Homer Bickers Charles Furr Eddie Ward
D. 12 Anderson Burgin Harrodsburg Mercer Midway Versailles Western	Lawrenceburg Burgin Harrodsburg Harrodsburg Midway Versailles Sinai	Walter Marcum D. R. Riggins A. F. Young Albert L. Berry Daniel R. Baugh Clyde L. Orr Robert B. Turner	Jim Boyd Don Bradshaw Forrest "Aggie" Sale Henry F. Pryse Ed Allin James McAfee Bobby Disponentt

School	Address	Principal	Basketball Coach
D. 43 Athens	R. 5, Lexington	R. L. Grider	Robert Abney
Douglass	Lexington	Mrs. Theda VanLowe	Charles H. Livisay
Henry Clay	Lexington	Clyde T. Lassiter	Elmer T. Gilb
Lafayette	Lexington	H. L. Davis	Ralph Carlisle
Lexington Catholic	Lexington	Rev. Leo G. Kampsen	Nick Wanchic
Nicholasville	Nicholasville	Billy Lockridge	Elmer Stephenson
P. L. Dunbar	Lexington	P. L. Guthrie	S. T. Roach
University	Lexington	Morris B. Cierley	Eugene Huff
Wilmore	Wilmore	Dan R. Glass	Bill Maxwell
D. 44 Berea	Berea	Mrs. Morris Todd	Edmund LeForge
Berea Foundation	Berea	Roy N. Walters	Darrell Crase
Estill County	Irvine	Luther Patrick	Rodney Brewer
Irvine	Irvine	Joe Ohr	Joe Ohr
Madison Central	Richmond	James B. Moore	Russell Roberts
Madison-Model	Richmond	Kenneth B. Canfield	Zeb Blankenship

REGION 12

D. 45 Bate	Danville	William Summers	Ozenia Hawkins
Buckeye	R. 3, Lancaster	Mrs. Gladys S. Bruner	Harold Murphy
Cp. Dick Robinson	Lancaster	W. R. Tudor	Earl Shaw
Danville	Danville	Don R. Rawlings	Ken Snowden
Forkland	Gravel Switch	Garland Purdom	Donald Lamb
Junction City	Junction City	Earl Cocanaugher	Garis Ball
Lancaster	Lancaster	Stanley Marsee	Leslie Coy Dyehouse
Paint Lick	Paint Lick	Fay Ward Little	W. R. Duerson
Parksville	Parksville	Joseph E. Wesley	Hillard Combs
Perryville	Perryville	M. W. Rowe	Harlan Peden
D. 46 Brodhead	Brodhead	D. A. Robbins	Joe Harper
Crab Orchard	Crab Orchard	Charles W. Bryant	Bud Ledford
Hustonville	Hustonville	Cecil Purdom	Jack Johnson
Liberty	Liberty	(Supt.) Garland Creech	Earl Land, Jr.
Livingston	Livingston	Charles Parsons	Preston Parrett
McKinney	McKinney	M. C. Montgomery	Lloyd Gooch
Memorial	Waynesburg	Lawrence Hale	Doyle McGuffey
Middleburg	Middleburg	Nathaniel Buis	Truman Godbey
Mt. Vernon	Mt. Vernon	William Landrum	Jack L. Laswell
Stanford	Stanford	Denzil J. Ramsey	Denzil J. Ramsey
D. 47 Burnside	Burnside	Raymond Combs	Leonard Sears
Eubank	Eubank	J. B. Albright	Lester Abbott
Ferguson	Ferguson	(Supt.) Howard Moore	Joe Moore
McCreary County	Whitley City	Dewey Ball	Conley Manning
Monticello	Monticello	Robert E. Woosely	Gayle Taft
Nancy	Nancy	Herbert T. Higgins	Audrey Johnson
Pine Knot	Pine Knot	Mrs. C. D. Harmon	Howard Jones
Pulaski County	Somerset	Edward B. Webb	Robert Randall
Russell County	Russell Springs	L. A. Johnston	Charles Mrazovich
Shopville	Shopville	Miss Bethel G. Burdine	Roy Holt
Somerset	Somerset	W. B. Jones	Edward Tucker
Stearns	Stearns	(Supt.) C. W. Hume	Kenneth Stephens
Wayne County	Monticello	Arthur J. Lloyd	Lloyd Hudnall
D. 48 Bush	Lida	C. Frank Bentley	Claude McKnight
Hazel Green	East Bernstadt	Clark E. Chesnut	Holbert Hodges
Lily	Lily	R. S. Baldwin	Harold Storm
London	London	Henry Payne	Gilbert Samples

REGION 13

D. 49 Annville	Annville	Zilda R. Heusinkveld	Jerry Hacker
Clay County	Manchester	Robert Campbell	J. W. Thurman
McKee	McKee	W. L. Anderson	Bruce Morris
Oneida	Oneida	Joe Mobley	David C. Jackson
Tyner	Tyner	James W. Wilson	Jack Powell

School	Address	Principal	Basketball Coach	
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	Charles V. Singleton 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 Taylor Harold Cole Z. R. Howard Earl R. Centers Tony McKiddy Orval Davis J. B. Mountjoy Warren Peace
D. 51	Bell Henderson Settle. Lone Jack Middlesboro Pineville Red Bird	Pineville Frakes Four Mile Middlesboro Pineville Beverly	James A. Pursifull Thomas Winkler Robert Hendrickson Shelvie Fuson Effie Arnett P. P. Estridge	Willie Hendrickson A. H. York G. B. Hendrickson Carl Eagle Orville Engle Ray Shilt
D. 52	Benham Black Star Cumberland Evarts Hall Harlan Loyall Lynch Wallins	Benham Alva Cumberland Evarts Grays Knob Harlan Loyall Lynch Wallins Creek	James H. Powell William L. Mills Talmage Huff Leonard F. Woolum Mildred Rowland Roy G. Teague Lee P. Jones Sam Potter John H. Howard	Charlie A. Davis D. C. Taylor Earl Bradford Charles Hunter Joe Campbell Joe Gilly Needham Saylor James F. Summers James L. Howard
REGION 14				
D. 53	Fleming-Neon Jenkins Kingdom Come Letcher Whitesburg	Neon Jenkins Linefork Letcher Whitesburg	Jason Holbrook Dave Craft W. W. Watts Jeff B. Mayes Kendall Boggs	Preston M. Armstrong Ray Russell Dorsey Crose Henry E. Wright Earnest Trosper
D. 51	Buckhorn Dilce Combs Mem. Hazard Leatherwood Leslie County M. C. Napier Stinnett Settlement	Buckhorn Jeff Hazard Slemp Hyden Darfork Hoskinson	Marshall D. Colwell Grazia K. Combs H. M. Wesley Bingham Brashear Larry Lovett Monroe Fugate Raleigh L. Couch	Fred W. Johnson James F. Buckner Goebel Ritter Joe Gill Ray Howard Grant Combs, Jr. Kenneth Wilson
D. 55	Breathitt Carr Creek Cordia Hindman Jackson Knott County Magoffin Baptist Riverside Christian	Jackson Carr Creek Cordia Hindman Jackson Pippa Passes Mountain Valley Lost Creek	Millard Tolliver Morton Combs Alice H. Slone Claude Frady Orloff L. Knarr Lovell Ison Miss Anna Starkey Adah Drushal	Fairce Woods Morton Combs George Cornett Pearl Combs James B. Goff E. Roy Reynolds Miss Jessie Smith Dorman Rouk
D. 56	Hazel Green Aca. Lee County Owsley County Powell County Wolfe County	Hazel Green Beattyville Booneville Stanton Campton	Mrs. Henry A. Stovall T. L. Arterberry W. O. Gabbard H. G. Pennycuff Ora Watts	E. B. O'Donnell H. K. Hampton Steve Turner William Orme A. M. Richie
REGION 15				
D. 57	Belfry Dorton Elkhorn City Feds Creek Hellier Johns Creek Mullins Phelps Pikeville Virgie	Belfry Dorton Elkhorn City Feds Creek Hellier R. 1, Pikeville R. 1, Pikeville Phelps Pikeville Pikeville Virgie	W. F. Doane C. E. Morgan James V. Powell Nelson Hamilton, Jr. William M. Justice Quentin R. Howard Landon Hunt Tilden Deskins Clyde Senters Fred W. Cox	Charles Hutchins Monroe Hall Arthur Mullins W. S. Risner Donald Childers Glenn McDowell Don F. Burchett George Bailey Bill Trivett Johnny Benedict

School	Address	Principal	Basketball Coach
D. 58 Auxier	Auxier	John C. Wells	Bill Goebel, Jr.
Betsy Layne	Betsy Layne	D. W. Howard	Thomas Boyd
Garrett	Garrett	Charles Clark	J. E. Campbell, Jr.
McDowell	McDowell	George L. Moore	Estill Hall
Martin	Martin	James W. Salisbury	Denzil Halbert
Maytown	Langley	Edwin V. Stewart	Ray Heinisch
Prestonsburg	Prestonsburg	Ottis D. Spurlock	Jack Frost Wells
Wayland	Wayland	Lawrence B. Price	John D. Campbell
Wheelwright	Wheelwright	Boone Hall	Wilbur Jamerson
D. 59 Blaine	Blaine	Paul H. Gambill	Andy Wheeler
Flat Gap	Flat Gap	Virgil Porter	Francis S. Stapleton
Inez	Inez	Russell Williamson	Ira R. Adams
Louisa	Louisa	William A. Cheek	Paul Watts
Meade Memorial	Williamsport	Russell Boyd	Paul Butcher
Paintsville	Paintsville	Oran C. Teater	Jim Wheeler
Van Lear	Van Lear	(Supt.) Hysell Burchett	Howard Ramey
Warfield	Warfield	Clyde Copley	John Marcum
D. 60 Ezel	Ezel	Ottis Murphy	Glen Helton
Morgan County	West Liberty	Lloyd E. Patterson	Merle Nickell
Oil Springs	Oil Springs	Willis H. Conley	Howard C. Yates
Salyersville	Salyersville	Creed Arnett	Leonard Marshall
Sandy Hook	Sandy Hook	Roy Lewis	Shelby Linville

REGION 16

D. 61 Camargo	R. 2, Mt. Sterling	Walter H. Power	Luther Risner
Clark County	Winchester	Letcher Norton	Letcher Norton
Dubois	Mt. Sterling	Arthur Hawkins	William H. Elster
Frenchburg	Frenchburg	(Supt.) Adrian Wells	Mr. Ratliff
Montgomery Co.	Mt. Sterling	L. J. Cooper	Eugene Clark
Mt. Sterling	Mt. Sterling	Dawson Orman	James Floyd
St. Agatha Acad.	Winchester	Sr. Caroline Mary	John Danz
Winchester	Winchester	Nelson Jones	E. J. Branham
D. 62 Breckinridge Trng.	Morehead	Monroe Wicker	John Sonny Allen
Haldeman	Haldeman	James O. Botts	Jack Roberts
Morehead	Morehead	Calvin Hunt	Warren Cooper
Owingsville	Owingsville	Etsel L. Karrick	Len Stiner
Sharpsburg	Sharpsburg	J. B. Cunningham	Julian R. Cunningham
D. 63 Carter	Carter	Everett T. Phillips	Glenn Sparks
Erie	Olive Hill	James L. Ivey	Todd Tennyson
Hitchins	Hitchins	Harold H. King	John R. Hartig
Olive Hill	Olive Hill	Hayden C. Parker	Andrew J. Fultz
Prichard	Grayson	Max E. Calhoun	Ralph Cartee, Jr.
V'burg-Lewis Co.	Vanceburg	Teddy Applegate	Robert Wright
D. 64 Ashland	Ashland	H. L. Ellis	Bob Lavoy
B. T. Washington	Ashland	C. B. Nuckolls	W. A. West
Boyd County	R. 1, Ashland	Webb Young	Delmis Donta
Catlettsburg	Catlettsburg	(Supt.) Floyd Hall	Charles Snyder
Fairview	Ashland	Louis Manning	W. A. Harris
Greenup	Greenup	(Supt.) Fred Maynard	H. R. Bowling
Holy Family	Ashland	Sr. M. Herbert, CDP	Rev. Donald Erwin
McKell	South Shore	Jesse Stuart	Bennett Webb
Raceland	Raceland	Denver Ball	Ronnie Potter
Russell	Russell	Frank V. Firestine	Marvin Meridith
South Portsmouth	South Portsmouth	(Supt.) Foster Meade	Garland Godsey
Wurtland	Wurtland	Stanley Ramey	Gilbert Edwards

The Flying Dutchman

Here's a state-wide study of fees paid basketball officials throughout Kentucky which will prove interesting. The Dutchman failed to receive reports from Regions 9, 11, 12, 13 and 15, but here's the dope on the others.

Region 1 pays its happy arbiters \$12.50 to \$15.00, with nearly all officials being required to work both varsity and junior varsity games; in Region 2 it is \$10.00 to \$12.50 for one game and \$12.50 to \$15.00 for two, with a few schools going as high as \$18.00; Region 3 finds officials averaging \$12.50 for a singleton and \$15.00 for a double; Region 4 reveals that if a whistler works one game, he gets \$12.50, and the same if he works two; in Region 5, officials are generally required to work two games and are sent home richer by \$12.50 to \$15.00; In Region 6 the boys get fifteen bucks if they work one and the same if they work two; Region 7 finds the metropolitan area of Louisville chipping in \$15.00 to \$20.00 for one game, while it is \$15.00 in the surrounding county area (the officials working junior varsity games usually take home from \$5.00 to \$8.00); Region 8 says it is \$15.00, regardless of whether one or two contests are involved; here's something new in Region 10, with the whistlers getting mileage besides \$15.00 for working one, and \$17.50 to \$20.00 for two; Region 14 swells the official's billfold by \$10.00 to \$15.00 for a single effort and \$12.50 to \$17.50 for a double, while in Region 16 mileage plus \$10.00 to \$15.00 is paid for one game, with an additional \$3.00 to \$5.00 being tacked on if the boys work the second game.

These fees are a far cry from the late twenties, frugal thirties and early forties, when the Dutchman was joined in the "Officiating Gold Rush" by such nifties as Edgar McNabb, "The Magnificent;" Louis Litchfield, "The Economical;" Delmas Gish, "The Thoughtful"; and Bill Utley, "The Debonair." Any of these chaps will tell you that it would have been easier, then, to get the athletic director's right arm than \$15.00 for working a single game and you worked alone, not with two officials on the floor as now.

Back in the early thirties, district tournament managers were regarded as financial geniuses if they could just make expenses on tournaments. The year of 1931 recalls the pride W. B. Owen radiated when, as district tournament manager of the fiasco at Horse Cave, he announced, "Ladies and gentlemen,

The Dutchman

we have made expenses and no school will be out any money for paying the cost of this tournament." In 1929 it was this same "Sarge" Owen (as Coach Diddle used to call him) who could not dig up six bucks from gate receipts to pay the Dutchman for working the boys, girls, midget and independent games in one evening, but who saved the day by coming up with collateral in the form of a country ham.

The year 1930 found Coach Ed Diddle and the Dutchman contracting to work nineteen boys and girls games in the three-day district tournament at Tompkinsville for forty bucks apiece flat. It also found Professor Rudolph, tournament manager, with only twenty cash dollars for each of us when it ended. He made up fifteen of it by giving us the equivalent in chickens and eggs, which we sold on the way home, and a kindly lady of the town, Mrs. Eubanks, gave us enough angel food cake and grape juice to make up the rest. Hugh Poland, now scout for the Giants, played for Tompkinsville in this meet.

In the middle thirties Dillard Moor, of Sonora, wasn't embarrassed when he paid your reporter off in \$7.50 worth of pumpkins because he hadn't taken in enough at the gate. My car's back seat, front seat and trunk were filled with the fruits of the autumn harvest. Herb Ockerman, now superintendent of Boone County Schools, offered me \$8.00 worth of fresh country sausage to work three games at Mount Washington and we contracted. It's true that officials coming along in the heyday of "The Magnificent,"

"The Economical," "The Thoughtful," and "The Debonair" didn't make much money, but they had an awful lot of fun.

In our state-wide study, based only on the regions which did report, we learned that there are officials' associations existing in scattered locations. "Jolly Amos" Teague is the president of the Second Region Basketball Officials Association which meets at Madisonville, Howard Gardner heads up the South Central Officials Association at Elizabethtown, Claude Ricketts and Bob Taylor are presidents of the Falls Cities and Louisville Basketball Officials Associations, respectively, in the seventh region, and Bill Gammon leads the North Eastern Kentucky Officials Association at Ashland. If you know of others, drop the Dutchman a line.

The best columnists tell us that when letters are received griping about your "stuff" you may feel encouraged because you know you are being read; when you get communications of praise a celebration is in order, but when you get neither gripes nor commendations, you are dead because you can't stir up enough interest one way or the other to cause anybody to write anything. Send the Dutchman's wreaths to "Ole Ted." He'll know where the remains are. In December's column we begged you to compliment or condemn, using a post card. As we go to press, we haven't even had a chance to say "Hello" to the letter carrier.

Back to our facts about Kentucky's officiating problems. There are 1400 football and basketball officials registered in the state. It's odd how some areas have plenty, others just about enough to supply demand, while there are serious shortages in some areas. As far as we can ascertain, there is not one registered basketball official in Caldwell, Webster and Letcher counties. Here's a comparison: In some mountain counties the coaches schedule their games on nights when officials are available, while in the Louisville area the coaches' "cup runneth over" as officials "scrap" for the games.

The Falls Cities Officials Association draws a salute from the Dutchman for being alert and public relations conscious. When the University of Louisville played Notre Dame in Freedom Hall, forty-five high school coaches were the invited guests of the Association. They'll also put on a "spread" for them in March, as will the Louisville Officials Association.

Reports coming in from officials indicate that a lot of good will is in evidence when colored and white teams come under their

jurisdiction. John Gettler, recreation superintendent of Lexington, worked the Dunbar-Pikeville game and called for an Abou Ben Adhem certificate to be sent to Dunbar High School. Said popular Johnnie, "I highly recommend that you recognize Dunbar High School for carrying out the standards in athletics that are in keeping with true community spirit." Shepherdsville also won an Abou award when officials Bill Long and Bob Rosenbaum pointed out that Coach Joe Hall and his community do much to bring about good community relations. Bill Long, Paul Schlich and Mel Whedbee worked a tourney in Nashville involving two colored and two white teams. These Louisville arbiters report that everything was smooth even though it was the first time for such competition that far south. Bill said that the consideration and courtesy each race extended the other was good to see.

The first Corn Cob Pipe of the new year goes to Al Brantley of Madisonville for unselfish service. For three years he has been a volunteer coach of the V.F.W. baseball team, for two years has served as chairman of the grade school football and basketball committee, was grounds chairman for Little League Baseball, and has been voted the outstanding citizen for contributions to civic improvements. It couldn't go to a nicer guy.

Here's the Dutchman's closing thought for January. "No man has ever risen to the real stature of spiritual manhood until he has found that it is finer to serve somebody else than it is to serve himself."

COMMISSIONER'S MESSAGE

(Continued from Page One)

Rule VIII provides that no name may appear on the final list which is not on the preliminary list. It has long been a policy of the Board of Control and the Commissioner, however, to allow the addition of a name to the tournament list if such an addition was to correct a clerical error. We do not believe that it was ever the intention of those who have formulated our Association rules to deny an eligible player the right to participate in the tournament if his name was left inadvertently off the preliminary list. However, regardless of this philosophy, how much better will it be if each principal has his preliminary lists double-checked carefully, and if he sends out a squad list to each of the member schools in his district rather than just a list of some twelve or fifteen players who might be the fortunate ones at tournament time.

Films

The basketball films listed below are in the Film Library of the University of Kentucky Department of Extension. The code letters "e, j, s, c, a" refer to elementary, junior high, senior high, college and adult audiences who may enjoy the particular film listed. The rental prices shown do not apply to schools which use one of the special subscription service plans, offered by the Bureau of Audio-Visual Material.

BALL HANDLING IN BASKETBALL, j-s-c, 1 reel, \$1.50

Teaches fundamentals of basketball handling including stance, grip, control, adjustment before shooting, catching the ball, and other points. Presents game shots, using special photographic techniques to illustrate principles.

BASKETBALL BY RUPP, j-s-c-a, 2 reels, \$2.50

Animated play diagrams, slow motion photography, and action shots are combined in this new film prepared under the personal direction of Mr. Rupp especially for coaching use. Among the drills and plays covered in this film are: pivot man's slide into the basket; Play No. 6, the famous Kentucky Basket Maker; legal screening; penetrating zone defense; and the Kentucky fast break.

BASKETBALL FUNDAMENTALS—INDIVIDUAL TECHNIQUES, j-s-c-a, 1½ reels, \$2.50

Branch McCracken, Indiana University basketball coach, uses his team to demonstrate the fundamentals of basketball. Slow-motion photography is used to break the various court techniques down into easily grasped essentials.

BASKETBALL KENTUCKY STYLE, j-s-c-a, 2 reels, \$2.50 (in state), \$5.00 (out of state)

This is the revised edition of the film "Basketball By Rupp" prepared under the personal direction of Mr. Rupp especially for coaching use.

BASKETBALL STRATEGY FOR GIRLS, j-s-c-a, 1 reel, \$1.50

The basic strategy of offense play (fakes, rolls, cutting, screening, varying pace) and defense play (player to player, basic zone, shifting zone, triangle, and diagonal) is demonstrated and explained in this film.

BASKETBALL TECHNIQUES FOR GIRLS, j-s-c-a, 1 reel, \$1.50

Basic movement skills (running, starting, stopping, turning), passing (finger control, movement with the pass, leading the receiver, choice of the right pass), catching (side pass, high pass), shooting (finger control, arm extension, wrist flip, choice of the right shot), dribbling, faking, and pivoting are demonstrated and explained in this film.

BETTER BASKETBALL, j-s-c-a, 3 reels, color, \$7.75

This film is produced by the Official Sports Film Service under the sanction of the National Federation of State High School Athletic Associations. It demonstrates current rules and good officiating procedure, with colorful action by skilled players.

CARR CREEK vs. HENDERSON (1956 Finals), e-j-s-c-a, 3 reels, silent, \$7.75

The final game of the 1956 Kentucky High School

State Basketball Tournament is shown in this film. Carr Creek High School defeated Henderson by a narrow margin, 72 to 68, to win the championship.

CHAMPIONSHIP BASKETBALL—TEAM TECHNIQUES, j-s, 1 reel, \$1.50

Man-to-man defense is shown, with the means best used under varying conditions.

DEFENSIVE FOOTWORK IN BASKETBALL, j-s-c, 1 reel, \$1.50

Striding with an opponent, checking, maneuvering him out of position and other basic skills are illustrated, using special photography to demonstrate points. Rebounding, pivoting, and correlated arm action are taught also.

HAZARD VS. ADAIR COUNTY (1955) K.H.S. STATE BASKETBALL TOURNAMENT FINALS, e-j-s-c-a, 3 reels, silent, \$8.75

This is an excellent film of the game in which Hazard defeated Adair County by the score of 74-66 for the championship. Johnny Cox bore the brunt of the attack by the champions while all-state players, Ralph Shearer and Terry Randall, were best for Adair County. The presentation of all awards and trophies for the tournament is shown also.

HIGHLIGHTS OF 1956 STATE BASKETBALL TOURNAMENT, e-j-s-c-a, 3 reels, sound, \$8.75

Interesting scenes of events during the tournament are shown in this film. Action shots of the crowd, cheerleaders, and bands are shown in addition to a part of the play in each tournament game.

KING BASKETBALL, j-s-c-a, 3 reels, \$8.75

The official rules for the 1953-54 season are interpreted in this film. In addition, play situations are demonstrated by members of the Shawnee Mission basketball team, finalists in the Kansas State High School Tournament. Particular skills are shown by Robin Freeman, jump shot artist, who averaged thirty points a game for Hughes High School, Cincinnati; Wade Holbrook, a 7 foot 3 4 inch giant from the Portland, Oregon, State High School champions; and Chuck Darling, All-American center from the University of Iowa.

MODERN BASKETBALL, j-s-c-a, 3 reels, \$8.75

This film presents two high school teams playing basketball, illustrating the techniques of the game. It presents various infractions of the rules and how to avoid them.

NEWPORT VS. INEZ (1954) K.H.S. BASKETBALL TOURNAMENT FINALS, e-j-s-c-a, 3 reels, silent, \$8.75

This is the final game of the 1954 State Basketball Tournament, in which Inez defeated Newport by the score of 63-55. The sparkling play of Newport's Redmon, and Inez's Cassidy and Triplett, is the highlight of the film. The three players were selected as members of the All-State Team.

PADUCAH TILGHMAN VS. LEXINGTON LAFAYETTE (1953) K.H.S. BASKETBALL TOURNAMENT FINALS, e-j-s-c-a, 3 reels, silent, \$8.75

This is the final game of the 1953 State Basketball Tournament in which Lafayette High of Lexington, Kentucky defeated Paducah Tilghman of Paducah, Kentucky, by the score of 84-53. This

film shows the superior play of two very excellent teams.

RUPP'S FUNDAMENTALS OF BASKETBALL,
j-s-c-a, 1 reel, silent, \$1.25

Coach Rupp's University of Kentucky Wildcats (1949-50) demonstrate ten different plays in such a clear manner that it is easy to follow and learn each play.

SHOOTING IN BASKETBALL, j-s-c, 1 reel, \$1.50

Concentrating on the set shot, this film pictures the action of the throw, stance, aim, trajectory, and fingertip control. Special attention is given total body coordination, especially inward rotation of the hand and arm making the throw.

Report and Appreciation

By Geo. D. Wheeler, Associate State Secretary
Kentucky State YMCA

The program of the Kentucky High School Athletic Association, under the leadership of Commissioner Ted Sanford, emphasizes as one of its main aims the building of sportsmanship. Through its "Sportsman's Creed"; its evaluation of officials, coaches, players, and spectators, on the basis of sportsmanship; and its emphasis on sportsmanship in all athletic events the Kentucky High School Athletic Association is rendering a real service to the high schools of the State of Kentucky.

It is for this reason that the Kentucky State Y.M.C.A. is happy to help in this program of developing better sportsmanship in high school athletics by sponsoring its annual Y.M.C.A. Youth Day and Cheerleaders Clinic.

On November 17, 1956, the sixth annual program was held at the University of Kentucky, with more than 3,000 high school students and faculty members attending. Too much cannot be said of the wonderful co-operation of the University of Kentucky, the high schools, principals and faculty members, newspapers, radio and TV stations, and the officials and members of the Kentucky High School Athletic Association.

Because of the strong support of the Athletic Association we have been able to get superintendents, principals, coaches and faculty members, all or most of whom are members of the Athletic Association, to serve in various capacities in this program. And we appreciate it.

Warren Lutz, Director of the University "Marching 100," and Walter Hall, Band Director of Lafayette High School, have been especially helpful with the program for the majorettes. Mrs. Stella Gilb, University High

School, has year after year given of her time and thought with the cheerleaders. Dr. Hambleton Tapp and Bart Peak have helped with the Youth Day program ever since its beginning. Bernie Shively and Ken Kuhn have since the beginning of the program given of their time, energy, and advice. Bernie Shively, especially, has rendered a great service to us in planning and carrying out this program ever since the first event held six years ago. To all these and many more we want to say a deep from the heart "thank you."

Here and There

R. J. DALLEY, son of Secretary Rex Dalley, is making satisfactory progress following a serious injury to his right arm. This injury occurred during the time of the Federation annual meeting and prevented attendance of the family at the meeting. Through skill in surgery, amputation has been avoided. The arm, with a fixed elbow joint, is healing and R. J., in his senior year in high school, is regaining use of fingers and hand. The best wishes for continued rapid recovery are extended by the entire Federation group.

DECREASE IN NUMBER OF HIGH SCHOOLS: The number of high schools is slightly fewer than for a few years ago. This probably represents a healthy state of affairs. In most states, there has been a definite trend toward combining several smaller high schools into one district. This has been partially balanced by the growing practice of dividing high schools which have an enrollment of more than approximately 2500. The number of small high schools which have been combined into one is greater than the number of large high schools which have been divided. This is because of the large percentage of small high schools. State Association memberships have remained about the same as in former years because of the admission, in many states, of junior high schools. The situation in Iowa is an illustration of what is happening in these connections. A year ago, the Iowa State Association had a membership of 921 high schools. The number has now been reduced, because of consolidation, to 905 high schools. In that state there are 82 junior high schools which are not a part of a senior high school. Such schools are granted junior memberships in the State High School Association.

COMMISSIONER'S OFFICE

(Continued from Page Two)

The Perryville Six-Man Team

Although there is no official Kentucky champion in the sport of six-man football, it is probable that the Perryville High School 1956 six-man football team was the best in the state. In addition to winning its own conference championship, the Perryville team defeated Caverna, Barren River Six-Man Conference Co-Champion, decisively. Scores of the games played by Perryville during the 1956 season were: Perryville 34—Berea 6, Perryville 56—Burgin 18, Perryville 30—Berea 12, Perryville 51—Burgin 32, Perryville 30—Eminence 24, Perryville 46—Caverna 0.

Guide for Planning

The Athletic Institute, 209 South State Street, Chicago 4, Illinois, has printed recently a revised edition of a GUIDE FOR PLANNING FACILITIES FOR HEALTH, PHYSICAL EDUCATION, AND RECREATION, which was produced as a result of a national workshop of experts. The first edition of the Facilities Guide was published in 1947, and is now being used in more than 20,000 communities. There are hundreds of facts, figures, and ideas in the book, formulated by professional experts, including the following: Swimming Pool Design, Heating and Ventilation of Buildings, Indoor Surface Materials, Lighting, Common Errors in Planning, Traffic Circulation Within Buildings, Sanitary Facilities, Multiple-Activity Teaching Station Arrangements, Service Units, Suggested Locker-Dressing Storage Arrangements, Administrative Suites, Designing Outdoor Spaces, General Plant Layouts, Teaching Rooms, Facilities Utilization, Facilities for the City, Health Service Units, Camp Planning.

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.

Able, Forest, 4616 South Second St., Louisville 14, Em 66077, EM 68752

Allen, James W., "Dink", 3444 Monel Ave., Huntington, W. Va.

Alwes, Donald Ray, Vet's Village, Box 151, Bowling Green

Angel, Jack F., PS&M Co., 101st ABN Div., Fort Campbell, Edgorton, Ky. GE 94757, 4367

Anthony, Kenneth, 2624 Hale Ave., Louisville 11

Ball, Denver, 1428 Wurts Ave., Ashland, 40531, Russell 1110

Bankemper, Jerome, 64 Licking Pike, Newnort

Beeler, Arthur Louis, 436 West Court, Louisville

Boling, J. L., 1016½ East Fourth St., Owensboro MU 12929, MU 34555

Broderick, Carroll A., 1760 Normal Dr., Bowling Green, 38594, 38212

Brown, Charles, 1824 Broadway, Louisville 3

Brummett, Bill G., Gray, 650W3

Butler, Cortez, Marrowbone, 6712 (Bus. No.)

Chandler, Bobby G., R. F. D. 1, Sturgis, 3841, Morganfield 89

Clark, Harold E., E. K. S. C., C.P.O. Box 121, Richmond, 9144 (Keith Hall)

Copley, Clyde, Warfield, 4802, 4762

Courte, Donald J., 4140 Larkwood, Louisville 12, SP 56600

Cox, William J., Oak Street, Pineville, 573M, 371

Davis, William, 128 East Seventh St., Danville

Edmiston, Raymond L., R. F. D. 1, Nebo

Fannin, Benny, Betsy Layne, 735, Allen 4472

Fey, Allen, 123 Garden Way, Ft. Thomas, HI 16288, KI 11800, Ext. 1265

Fortney, Robert L., 2805 Breckenridge Lane, Louisville, (L 81079, JU 43231, Ext. 474

Fugitt, Karl F., 224 Sunset Ave., Richmond, 699 M

Garrett, Jack, 801 Center St., Corbin, 874 J

Gordon, Billy K., Waddy, 2133, 2111

Greathouse, Bobby, Old Scottsville Road, Bowling Green Hall, Elvis, McHenry, 2610

Hamblin, Gayle, Krypton, Williamsburg 6208

Harris, Joe, General Delivery, Nebo, 4441

Hatfield, Paul E., 1102 Madison, Evansville, Ind., 55621, 52471

Hawkins, Charles C., 350 Maple Ave., Hodgenville, EL 83310, 3141

Hawkins, Ralph B., 661 East Broadway, Madisonville, 2927, 210

Hodges, Don, R. R. 5, P. O. Box 169, London, 841 L

Irvin, T. Hugh, Rose Hill, Virginia

Jenkins, Neel, 302 West Morton, Morganfield, 593 W

Jerger, Carl R., 1601 East Sycamore, Evansville, Ind., HA 45842, HA 53311

Justice, Morris W., 722 Scott Ave., Pikeville, 916 M

Kazee, William Wallace, 111 Maple Ave., Danville, 9115, 1721

Kitchen, Leslie, 1701 Lindy Lane, Lexington, 30396, 51575

Lefevers, Jasper N., Jr., Cardinal

Lovicki, A. P., 340 Oak St., Norton, Va., 556, 554

Litteral, Ray, Morehead College, Box 391, Morehead

Macon, Max C., 3001 Tremont Dr., Louisville, CH 5744

Mays, Ralph J., Heidrick, 710R

Miller, Claude O., 332 12th, Huntington, West Va

Miller, William A., 1601 Shelby Ave., Evansville 14, Ind., GR 69542, HA 57276

Minor, Edgar, Ivy Hill, Box 522, Harlan, 1243, 522

Molen, James P., 102 Richardson Dr., Somerset, 894L, 1567XR

Moody, Adrian B., 1238 Frederica St., Owensboro, MU 36759, MU 36759

Morton, Robert R., P. O. Box 517, Uniontown, 66J, 66

Parker, Billie E., P. O. Box 731, Pineville, Edgewood 73293

Parrott, Lanny L., 215 Matthew St., Campbellsville, 334R, 579

Patton, John B., 1419 McHenry St., Louisville, ME 43828, JU 43231

Pridemore, Franklin D., Union College, Barbourville

Quinn, William J., 1803 Seventh St., Portsmouth, Ohio

Reliford, Paul Glenn, Transylvania College, Ewing Hall, Lexington, 44260

Riddle, George W., Route 1, Maceo, BU 15482

Ritter, Donald, Waddy, Shelbyville 739 (Bus. No.)

Robertson, William R., 121 Main St., Springfield 4154, 9955

Roll, Tom, Bethel College, P. O. Box 31, Hopkinsville, TU 59207

Routh, William E., 603 South 21st St., Middlesboro, 1504

Scully, Thomas L., Jr., 1427 Earl Ave., Apt. 4, Louisville

Sebest, John A., E. K. S. C., Box 762, Richmond, 9159

Sely, Curt, Steele St., Corbin, 1333

Small, Rex, 300 East 27th St., Owensboro, MU 42845, MU 32431

Smith, Leo, 715 Garland Ave., Louisville

Smith, Willard N., 219 East 13th St., Apt. 7, Bowling Green

Stergeos, Gus, P. O. Box 285, Morehead

Stevens, Thomas E., 2240 Bath Ave., Ashland, EA 42480

Stokes, James W., 105 Highland Ave., Earlington, 2791

Stone, Doyle Clayton, 215 Burns St., Winchester, 2973

Stone, Robert E., Maple St., Pineville, ED 73328, ED 72425

Sykes, Harry N., 439 Bamberger Rd., Lexington, 52250

Tate, Harold D., R. F. D. 5, Richmond, Ford 4503

Tolbert, John L., 2769 Greenup Ave., Ashland

Urtle, James H., 516 West Arch St., Madisonville, 3272 J

White, James D., 1445 Beech St., Louisville 11

Winstead, Melvin, 828 Triplett St., Owensboro, 43890, 44242

Wright, Paul, 400 Laurel St., Hazard 825, 502

Wythes, Paul Morrison, Clarksville Base, Clarksville, Tenn., GE 93521, Clarksville Base 272, GE 93521, Clarksville Base 221

Protection Fund News

Two hundred eighty-eight 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 eighty-eight claims, totaling \$9,368.02, have been paid since July 1, 1956.

CONFERENCE STANDINGS

(Continued from Inside Front Cover)

Northern Kentucky Athletic Conference

Newport	4	1	0	25.00
Dixie Heights	7	1	0	25.00
Highlands	7	2	0	20.00
Bellevue	6	3	0	18.89
Holmes	2	3	0	16.00
Boone County	4	4	0	15.00
Lloyd	4	5	0	14.44
Beechwood	2	3	0	14.00
Campbell County	2	5	0	12.86
Ludlow	2	5	0	12.50
Dayton	0	7	0	10.00

South Central Kentucky Conference

St. Joseph	6	0	0	25.0
Bardstown	4	1	0	22.5
Tompkinsville	4	0	0	20.0
Elizabethtown	5	2	0	20.0
Springfield	3	3	0	17.5
Lebanon	2	4	1	15.0
Glasgow	2	3	0	14.0
St. Charles	2	4	1	13.6
Old Kentucky Home	1	6	0	11.4
Fort Knox	0	6	0	10.0

Southeastern Kentucky Conference

Corbin	6	0	0	30.00
Middlesboro	6	1	0	22.50
Williamsburg	4	2	1	17.9
Bell County	2	4	0	15.8
Pineville	2	4	0	15.8
Barbourville	2	5	0	15.0
Knox Central	1	5	1	14.8
Lynn Camp	2	4	0	13.3

Western Kentucky Athletic Conference

Madisonville	9	0	0	25.55
Morganfield	8	1	0	22.77
Sturgis	8	2	0	21.66
Owensboro	5	1	0	20.83
Caldwell County	6	3	1	19.75
Franklin-Simpson	4	3	0	19.28
Murray	5	3	1	18.61
Hopkinsville	6	4	0	18.50
Owensboro Catholic	3	3	0	16.66
Mayfield	2	3	0	14.00
Henderson	3	6	0	13.33
Fulton	1	2	0	13.33
Russellville	3	6	0	13.33
Daviess County	2	5	1	13.12
Trigg County	2	6	1	12.77
Marion	1	6	0	11.42
Providence	1	7	0	11.25
Bowling Green	0	9	0	10.00

Cumberland Valley Conference

Ends: Garrett, Hall; Melzoni, Evarts.
 Tackles: Goforth, Loyall; Hodges, Lynch.
 Guards: Stephenson, Harlan; Harrison, Cumberland.
 Center: R. Toby, Evarts.
 Backs: J. Toby, Evarts; White, Loyall; Creech, Cumberland; Hensley, Benham; Carmony, Black Star; Ray, Leslie County.

Eastern Kentucky Mountain Conference

Ends: Wright, Whitesburg; Stidham, Jenkins.
 Tackles: Sinor, Hazard; Johnson, Fleming.
 Guards: Horner, Jenkins; Browning, Fleming.
 Center: Thomas, Fleming.
 Backs: Conley, Paintsville; Hodge, Whitesburg; Hill, Fleming; Justice, Pikeville.

Northeastern Kentucky Athletic Conference

Ends: Ball, Louisa; Morton, McKell.
 Tackles: McSurley, Russell; Collins, Louisa.
 Guards: Rose, Raceland; Alley, Catlettsburg.
 Center: Riffe, Wurtland.
 Backs: Griffith, Catlettsburg; Stewart, Catlettsburg; Rose, Louisa; Williams, Russell.

Northern Kentucky Athletic Conference

Ends: Kappas, Dixie Heights; Turner, Newport; Sarakatsannis, Highlands; Fleek, Lloyd.
 Tackles: Harmon, Bellevue; Fletcher, Dixie Heights; Holzschuh, Newport; Bradford, Bellevue.
 Guards: Depp, Dixie Heights; Eibeck, Bellevue; Lear, Holmes; Condron, Highlands.
 Centers: Steele, Dixie Heights; Downard, Newport.
 Backs: Hamilton, Newport; Straub, Highlands; Harden, Newport; Isaacs, Dixie Heights; Rawlings, Boone County; Martin, Highlands; Dougherty, Bellevue; Remley, Ludlow; Mendell, Bellevue; Cochran, Highlands.

South Central Kentucky Conference

Ends: Petett, Tompkinsville; Lewis, Elizabethtown; Pedigo, Glasgow.
 Tackles: Thomas, St. Charles; Moraja, St. Joseph.
 Guards: Stanford, Tompkinsville; Mudd, Springfield; Bishop, Elizabethtown.
 Center: Steen, Fort Knox.
 Backs: Ransdell, Elizabethtown; Herman, St. Joseph; Wilson, Glasgow; Robinson, Bardstown.

Southeastern Kentucky Conference

Ends: Yeary, Middlesboro; Cheek, Bell County; Canady, Barbourville.
 Tackles: Hatfield, Middlesboro; Williams, Corbin; Haley, Pineville; Yancey, Williamsburg; Jones, Corbin.
 Guards: Patrick, Williamsburg; Clark, Middlesboro; Steely, Corbin.
 Center: Poynter, Corbin.
 Backs: Bird, Corbin; Byrd, Williamsburg; Harris, Barbourville; Terrell, Lynn Camp.

Western Kentucky Athletic Conference

Ends: Butler, Madisonville; Berry, Sturgis; Pickering, Caldwell County; Purdom, Murray.
 Tackles: Moody, Franklin-Simpson; Elliott, Morganfield; Appleby, Madisonville; Poynter, Owensboro.
 Guards: Sparks, Bowling Green; Duncan, Russellville; Yarbrough, Morganfield; Wright, Mayfield.
 Centers: Hardin, Hopkinsville; Thomas, Trigg County.
 Backs: Hunt, Franklin-Simpson; Lewis, Sturgis; Rodgers, Madisonville; Sturgeon, Owensboro; Buchanan, Murray; Nay, Morganfield; Fisher, Morganfield; Richey, Madisonville.

All-Conference Teams

Barren River Six-Man Conference

Ends: Campbell, Caverna; Shipley, Austin-Tracy; Gentry, Hiseville; Lindsey, Caverna; Harlow, Temple Hill.

Centers: Thompson, Park City; Reece, Hiseville.
 Backs: Lyon, Caverna; Poynter, Hiseville; Cox, Austin-Tracy; Gentry, Caverna; Wilkinson, Temple Hill; Cox, Hiseville; Powell, Austin-Tracy.

Bluegrass Six-Man Conference

Linemen: Garrison, Perryville; Montgomery, Burgin; Goodlet, Burgin.

Backs: Adkins, Perryville; Reynolds, Perryville; Lowe, Burgin.

"WE SHIP THE DAY YOU BUY"

HUNT'S ATHLETIC GOODS CO.

INCORPORATED

PHONE 103 OR 104

MAYFIELD, KENTUCKY

TOURNAMENT DIRECTORS IN STOCK FOR IMMEDIATE DELIVERY

TROPHIES AND CHARMS

We have in stock for at once delivery a complete line of trophies from the cheapest to the best. We engrave and made immediate shipment. Write for our new 1957 catalog.

We also have gold filled, gold plate or sterling silver miniature basketball charms which are very appropriate for Championship Team or individual awards.

ADMISSION TICKETS

Two thousand to a roll in various colors for only \$1.25 per roll. Reserved seats, special imprinted tickets and pass-out tickets can be supplied on short notice.

FAIR PLAY ELECTRIC BASKETBALL SCOREBOARDS

We have in stock the No. FD-60 at \$375.00 and the famous Figurgram No. FF-1S at \$465.00 complete with controls and ten feet of cable. Extra cable 30c per foot. Carry a twelve months' guarantee. Two service men in this territory if any trouble should arise.

WE HAVE THESE IN STOCK FOR IMMEDIATE DELIVERY.

OUR NEW NO. AFR BASKETBALL

Here's our finest PANEL-LOCK basketball. Exclusive PANEL-LOCK design eliminates panel lifting and peeling—assures far superior shot control . . . uniform dribble . . . uniform backboard rebound. Finest quality deep pebbled grain cowhide leather. Wider channel seams for better finger tip control. This ball bears the signature of Coach Adolph Rupp of the University of Kentucky and is used by the Kentucky Wildcats Basketball Team. Try one. The price is \$21.95.

May 1957 have many good things in store for you.

Hunt's Athletic Goods Co.

PHONE 103 OR 104

MAYFIELD, KENTUCKY

THE LARGEST EXCLUSIVE ATHLETIC HOUSE IN THE SOUTH

SUTCLIFFE'S

TROPHIES WIN AGAIN!

REGIONAL TROPHIES

DISTRICT TROPHIES

Sutcliffe will supply the KHSAA Regional and District Trophies for 1957. In February 1957, Sutcliffe will send two KHSAA trophies to each Regional and District—for presentation to the victors.

INDIVIDUAL TROPHIES

You will like Sutcliffe's individual awards for sportsmanship—foul shooting—Second Team awards—and charm balls for individual players. Our salesman will feel it a privilege to show them to you. Order now.

OFFICIAL TOURNAMENT BALL

The Rawlings RSS Official Basketball is the choice of most Kentucky High School teams . . . and it will be used in most of the Regional and District tournaments . . . and at the State Tournament at the new Freedom Hall! Of course you may buy this recognized Basketball at Sutcliffe's.

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

INCORPORATED