

5-1-1957

The Kentucky High School Athlete, May 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, May 1957" (1957). *The Athlete*. Book 29.
<http://encompass.eku.edu/athlete/29>

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. XAVIER HIGH SCHOOL SWIMMING TEAM
KENTUCKY CLASS "A" CHAMPION - - 1957

(Left to Right) Front Row: Mgr. Mike Daugherty, John Sullivan, Joe Sprauer, Jerry Hutti, Tom Gettlefinger, Jim Remmers. Second Row: Co-Capt. Martin O'Toole, Bill McMahon, Gary Parsons, Ed Schmidt, Co-Capt. John Hubbuch. Third Row: Mike Hefferman, Larry Heim, Joe Roehrig, Bill Reid, Roger Lucheta, Bro. Howard—Coach. Not in picture: Bill Matthews.

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

MAY - 1957

U. K. Coaching Clinic

Ara Parseghian

Johnny Jordan

Another outstanding lineup of nationally known collegiate coaches will join with some of Kentucky's most widely respected tutors as the instructional staff advising on new developments and explaining professional secrets at the University of Kentucky's annual free Coaching Clinic scheduled on the Lexington campus August 7-8-9-10.

Bernie A. Shively, UK's affable Athletic Director who is in charge of the highly successful coaching school, announced that this year's visiting lecturers from the collegiate field will include Ara Parseghian, head football coach at Northwestern University; David Nelson, Delaware's grid chief; Johnny Jordan, Notre Dame's basketball mentor; and John Heldman, University of Louisville baseball coach.

In addition, University of Kentucky Football Coach Blanton Collier and staff, Assistant Basketball Coach Harry Lancaster, and Track Coach Don Cash Seaton will present lectures and lead discussions in their special fields. Athletic Director John Heber of the Lexington Henry Clay High School, Chairman of

John Heldman, Jr.

Bernie A. Shively

the K.H.S.A.A. State Track Committee for many years, will be in charge of the track discussions. On this panel will be Coach Brad Jones of Georgetown College, Nolan Fowler of Morehead State College, and high school coaches John Meihaus and Bernie Sadosky.

Special features of the working vacation school for Kentucky high school coaches include the annual all-star games in football and basketball, pairing carefully selected groups of high school athletes from the east and west sections of the Commonwealth and the traditional TV party at Joyland Amusement Park Casino.

The star-studded sixth annual All-Star Basketball Game is slated for UK's spacious Memorial Coliseum, which will be the site for all lecture sessions of the clinic as well, on Saturday night at 7 o'clock. Immediately following the cage contest, the schoolboy grid standouts will square off on Stoll Field. Both tilts will be open to the public at a small admission charge. High school coaches get in on their membership cards.

The traditional TV party coincides with another All-Star Game, the annual football match between the College All-Stars and the National Football League champion New York Giants on Soldier's Field in Chicago. In one of the highlights of the four-day school, the coaches and visiting lecturers gather for dinner and to watch the game over several big-screen television sets located around the room.

The clinic program also includes two different ninety-minute sessions for the showing and explanation of football movies plus a lecture on athletic injuries.

Coach Parseghian's lectures on the Northwestern offense and Big 10 football are scheduled on Thursday morning, Aug. 8th. Parseghian is widely recognized as one of the outstanding young football coaches in America today. He has had exemplary success with both the Inside and Outside Belly series and should

be able to help high school mentors with their problems along this line.

In his first season as head coach at Northwestern last fall, Parseghian earned the plaudits of the football world by pulling the sagging Wildcats up from last place to the position of a power to be reckoned with in the Big 10 Conference. A native of Akron, Ohio, Parseghian starred in four sports in high school and three in college at Miami (Ohio) University. He began his coaching career at his alma mater and his teams won thirty-nine while losing only six and tying one in five seasons. Parseghian played service ball under Paul Brown at Great Lakes.

Coach Nelson of Delaware has developed and popularized a slightly different version of the Wing-T. It is, according to the experts, the same type of Wing-T offense used so effectively by Iowa in their Rose Bowl victory over Oregon State. His informative lectures will follow the same pattern as the talk he presented before the American Football Coaches Association at the last NCAA convention. Nelson's part on the clinic program will be presented Friday morning.

Notre Dame's Jordan will offer tips on his brand of basketball against a background of twenty-seven years as a

Blanton Collier

Harry Lancaster

collegiate star with the Fighting Irish, as one of the nation's top prep coaches, as head coach at Loyola (Chicago), and for the last six years as basketball tutor at Notre Dame. Jordan has the distinction of guiding three of his Irish squads to the quarter-finals of the NCAA Tournament in the past five years, including an appearance in the Midwest Regional at Lexington this past season. He was named College basketball's "Coach of the Year" in 1954.

Kentucky cage assistant Harry Lancaster also has sessions on basketball. A former high school coach for nine years and principal for six before coming to UK as a physical education instructor in 1942, Lancaster knows the problems on both sides at the high school level. He has been full-time assistant to Kentucky's fabulous Adolph Rupp for nine years. Coach Rupp will be away at the time of the clinic.

Rounding out the football phase of the school, Kentucky's own Blanton Collier and staff will devote an entire afternoon to explaining the offensive and defensive systems used by

John Heber

Don Seaton

the Wildcats. Collier draws on his unique background of 16 years as a high school coach, eight seasons in the professional ranks as Paul Brown's chief aide at Cleveland and three highly successful years as Kentucky football chief. Assisting their boss will be Ermal Allen, Charlie Bradshaw, Bill Armsparger, Matt Lair and Dominic Fucci.

For the second year, baseball also will occupy the time of interested coaches. Baseball tips of the trade will be offered by Dr. John Heldman, Jr., Head of the Department of Health, Physical Education and Recreation at the University of Louisville. Dr. Heldman is considered one of the most successful college baseball coaches in the country.

—Ky. Sports Publicity, Ken Kuhn.

The Kentucky High School Athlete

*Official Organ of the
Kentucky High School Athletic Association*

VOL. XIX—NO. 10

MAY, 1957

\$1.00 Per Year

MINUTES OF THE ANNUAL MEETING

The fortieth annual meeting of the Kentucky High School Athletic Association was held at the Brown Hotel, Louisville, on Friday afternoon, April 12, 1957.

President Russell Williamson called the meeting to order at 2:30, and asked Commissioner Theo. A. Sanford to call the roll of delegates. Fifty-five regularly elected delegates or alternates answered the roll call. The following delegates were seated in the absence of the delegates or alternates from their respective districts: Joe Duke, D. 4; C. W. Knudson, D. 25; Henry Pryse, D. 42. The motion to seat these delegates, made by John M. Potter and seconded by Ralph McRight, was carried unanimously. Districts 30, 31, 55, 58, and 63 were not represented at the meeting.

John W. Trapp moved, seconded by James L. Cobb, that the minutes of the 1956 annual meeting of the Association, which had been sent previously to all member schools, be approved without being read. The motion was carried unanimously.

Commissioner Sanford then gave a report on the activities of the Association during the 1956-57 school year. John M. Potter moved, seconded by Dawson Orman, that the report of the Commissioner be accepted. The motion was carried unanimously.

President Williamson announced that Louis Litchfield and W. B. Jones had been re-elected to membership on the Board of Control for a four-year period, beginning July 1, 1957, to represent Sections 1 and 6 respectively.

President Williamson stated that consideration of the proposals was the next order of business.

John W. Trapp moved, seconded by Thomas Brantley, that Proposal I, providing that "shall" be substituted for "should" in the first sentence of By-Law 31, be adopted. The motion was carried.

J. Lee Robertson moved, seconded by Henry Pryse, that Proposal II, providing that "twelve" be substituted for "ten" in the second sentence of Tournament Rule VI-B-1, be adopted. The motion was carried.

Dawson Orman moved, seconded by George Sadler, that Proposal III, providing that a head coach in football or basketball shall be required to attend one clinic in the sport involved, be adopted. The motion was carried.

R. L. Petrie moved, seconded by Ralph McRight, that Proposal IV, providing that "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," be adopted. The motion was carried.

Ralph McRight moved, seconded by John Heber, that Proposal V, providing that Track Rule X be amended to change the scoring of relay points in the regional meets to 10-6-4-2, be adopted. The motion was carried.

Ralph McRight moved, seconded by Vincent Zachem, that Proposal VI, providing that Track Rule XVI be amended to change the scoring of relay points in the State Track Meet to 12-8-6-4-2, be adopted. The motion was carried.

John Heber moved, seconded by Ralph McRight, that Proposal VII, providing that certain changes be made in By-Law 1, Section 2, concerning methods to be followed by a member school principal in establishing the birth dates of players, be tabled. The motion was carried.

Ralph McRight moved, seconded by Marvin Meredith, that Proposal VIII, providing that officiating contracts, signed or unsigned, shall be returned to the sender within thirty days, be adopted. The motion was carried.

Ralph McRight moved, seconded by Joe H. Anderson, that Proposal IX, providing that game contracts, signed or unsigned, shall be returned to the sender within thirty days, be adopted. The motion was carried.

John M. Potter moved, seconded by R. L. Petrie, that Proposal X, providing that the minutes of Board of Control meetings be printed in the "Athlete", be tabled. The motion was lost. John Heber moved, seconded

(Continued on Page Eleven)

MAY, 1957

VOL. XIX—NO. 10

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-----Louis Litchfield (1953-57), Marion
Directors—W. B. Jones (1953-57) Somerset; W. H. Crowder
(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.

Fines for Late Reports

More than one hundred seventy member schools had not filed their reports on basketball officials and their basketball participation (eligibility) lists for the 1956-57 season when this issue of the ATHLETE went to press. Approximately six hundred basketball officials have not filed their reports on member schools. The Board of Control has established a fine of \$5.00 for both schools and officials delinquent with their reports. A deadline of June 15 has been set for the filing of all reports required under Association rules.

State Track Committee

The forthcoming State High School Track Meet, which is scheduled to be held in Lexington on May 17-18, will be managed by Athletic Director John Heber of the Henry Clay High School, Lexington. Chairman of the State Track Committee. Other members of the committee are: Preston Holland, Murray; Don Shelton, Henderson; Turner Elrod, Bowling Green; Joe Brummett, Danville; Eddie Weber, Louisville; Joe Curtsinger, Louisville; John Schaar, Bellevue; Bob Miller, Newport; Charles Black, Barbourville; Arthur Miller, Elkhorn City; and Ernie Chatten, Ashland. These regional managers will assist Mr. Heber in conducting the state meet.

Tennis Tournaments

Four regional tournaments will be held in tennis. They will be managed by the fol-

lowing men: Coach Ted Hornback, Western Kentucky State College, Bowling Green; Coach Emmett Goranflo, Eastern High School, Middletown; Coach Eugene Huff, University High School, Lexington; and Coach Roger Klein, Bellevue High School.

Principals who have indicated previously that their schools will have tennis teams this spring have been mailed entry blanks by the regional managers. The tentative date for the regional tournaments is May 13. The State Tennis Tournament will be held in Louisville on May 20-21, and will be managed by Coach Emmett Goranflo.

Golf Tournaments

The seven regional golf tournaments, scheduled to be held on May 22, will be managed by the following men: Prin. Vincent Zachem, Madisonville High School; Coach Elvis Donaldson, Bowling Green High School; Charlton Hummel, Louisville Male High School; Coach Charles Crum, Dixie Heights High School, Covington; Coach Ken Snowden, Danville High School; Julian Pitzer, Middlesboro; and Prin. Oran Teater, Paintsville High School. The state Golf Tournament will be held at Fort Knox on May 28-29, and will be managed by Coach John Hackett. Principals who have not received their regional entry blanks should write to their respective managers for these forms.

1956-57 Annual Report

Four hundred thirty-six schools joined the Association during 1956-57. This is three more than were enrolled in 1955-56. One hundred twenty schools had eleven-man football teams, and eleven played six-man football. This is an increase of ten eleven-man teams over 1955-56, a decrease of two in six-man football.

Financial reports filed by the sixteen regional basketball tournament managers show total receipts of \$109,465.85. This represents an approximate increase of \$8,500.00 over 1956 receipts. Receipts in the sixty-two district basketball tournaments amounted to \$161,902.62, which was an approximate increase of \$10,000.00 over 1956 receipts. Receipts from ticket sales at the State Basketball Tournament, exclusive of refunds, will exceed \$130,000.00. Additional receipts from radio fees and from the tournament program will bring total tournament receipts to a figure in excess of \$135,000.00. Profit to the Association on the tournament should be approximately \$100,000.00. A few tournament bills are still being received by the State Office, with the result that it is necessary to give an estimate of tournament profit at this time. A complete record of all receipts and disbursements will appear in a subsequent issue of the Association magazine.

One thousand ninety-five basketball officials and 373 football officials registered with the Association in 1956-57. Nine football rules clinics were held under the direction of Dr. Lyman V. Ginger
(Continued on Page Eleven)

1957 Kentucky State High School Swimming Meet

University of Kentucky Coliseum, Lexington, Kentucky
 Classes B & C, March 30, 1957; Class A, April 6, 1957

Highlands High School Swimming Team Kentucky Class "B" Champion - - 1957

(Left to Right) Front Row: Gene Taylor, Barry Roberts, Bob Stoneburner, Charles Dorsey, Allen Fulmer. Second Row: Ray Howard, Spencer Wadsworth, Tom Beineke, Ken Glass, Jerry McAtee. Third Row: Denny McAtee, Ellwyn Berlekamp, Lee Bryson, Bob Gues, Bob Bootes.

CLASS "A" Results

St. Xavier	77
Atherton	70
Lafayette	67
K. M. I.	10
duPont Manual	6
Eastern	0

1. 50 Yard Freestyle—
 Heat No. 1: Lussky, Atherton (:26.4); Sturgeon, Atherton (:26.4); Thompson, Lafayette (:27.2); Berg, Atherton (:27.6); Sprauer, St. Xavier (:26.9); Heffernan, St. Xavier (:29.9).

Heat No. 2: Hubbuch, St. Xavier (:26.8); Belker, Atherton (:27.4); Reid, St. Xavier (:27.6); Patterson, duPont Manual (:29.4); Whittington, K. M. I. (:30.0); Cull, duPont Manual (:33.6).

Heat No. 3: Cooke, Lafayette (:25.7); Hammonds, Lafayette (:27.1); Jones, K. M. I. (:27.3); Stamatis, Lafayette (:28.3).

Finals

1. Cooke, Lafayette	:25.6
2. Lussky, Atherton	:25.7
3. Hubbuch, St. Xavier	:26.7
4. Sturgeon, Atherton	:26.8
5. Belker, Atherton	:26.8
6. Hammonds, Lafayette	:28.0

2. 100 Yard Breaststroke—
 Heat No. 1: Parsons, St. Xavier (1:10.1); Hill, Lafayette (1:11.9); Morrison, Atherton (1:21.2); Carrell, Atherton (1:22.2); McDonald, duPont Manual (1:44.5).

Heat No. 2: Roberts, Lafayette (1:05.1); Roehrig, St. Xavier (1:11.3); Hillerich, K.M.I. (1:22.1); Lowry, Lafayette (1:33.2); Swann, duPont Manual (1:33.2).

Heat No. 3: O'Toole, St. Xavier (1:03.1); Lawrence, Atherton (1:11.7); Skiles, Lafayette (1:18.9); Sullivan, St. Xavier (1:23.5); Sharwell, K.M.I. (1:23.6).

Finals

1. O'Toole, St. Xavier	1:01.9
2. Roberts, Lafayette	1:03.6
3. Roehrig, St. Xavier	1:09.6
4. Parsons, St. Xavier	1:10.1
5. Hill, Lafayette	1:10.9
6. Lawrence, Atherton	1:11.2

O'Toole set a new state record in this event with his time of 1:01.9, breaking the record time of 1:02.2 which he set in 1956.

3. 200 Yard Freestyle—

Heat No. 1: Monroe, Atherton (2:20.6); Essene, Lafayette (2:23.4); Hammonds, Lafayette (2:34.5); Weiss, Atherton (2:50.0).

Heat No. 2: Freeman, Lafayette (2:17.7); Martin, K.M.I. (2:25.3); Draper, Atherton (2:26.7); Litchenhous, Eastern (2:47.1); Berry, duPont Manual (3:21.7).

Heat No. 3: McMahon, St. Xavier (2:14.0); Gettlefinger, St. Xavier (2:31.1); Hohmann, Atherton (2:35.4); Kessler, Lafayette (2:44.6); Lucheta, St. Xavier (2:50.2).

Finals

1. McMahon, St. Xavier	2:10.3
2. Freeman, Lafayette	2:12.5
3. Monroe, Atherton	2:16.2
4. Essene, Lafayette	2:21.7
5. Martin, K.M.I.	2:23.4
6. Draper, Atherton	2:33.8

1. 100 Yard Backstroke—

Heat No. 1: Schmidt, St. Xavier (1:12.3); Langston, Lafayette (1:14.3); Remmers, St. Xavier (1:19.7); Hall, Atherton (1:24.1).

Heat No. 2: Davis, Atherton (1:10.7); Honican, Lafayette (1:12.3); Sympson, Lafayette (1:19.7); Tingley, K.M.I. (1:21.5).

Heat No. 3: Musselman, Atherton (1:11.1); Mathews, St. Xavier (1:15.5); Ryan, Atherton (1:17.8); Crawford, K.M.I. (1:24.1).

Finals

1. Davis, Atherton	1:05.2
2. Musselman, Atherton	1:08.0
3. Schmidt, St. Xavier	1:11.8
4. Honican, Lafayette	1:12.7
5. Mathews, St. Xavier	1:15.2
6. Langston, Lafayette	1:15.7

Davis set a new state record in this event with his time of 1:05.2. The previous record time was 1:07.6, set by John Remmers of St. Xavier in 1955.

5. 100 Yard Freestyle—

Heat No. 1: Monroe, Atherton (:59.3); Lussky, Atherton (:59.6); Stamatis, Lafayette (:1:05.5); Whittington, K.M.I. (1:21.1); Wright, duPont Manual (1:26.2).

Heat No. 2: Dillard, Lafayette (1:00.4); Hammonds, Lafayette (1:03.8); Fraser, Lafayette (1:09.0); Hohmann, Atherton (1:09.6); Weiss, Atherton (1:10.2).

Heat No. 3: O'Toole, St. Xavier (1:05.8); Parsons, St. Xavier (1:00.3); Riehl, St. Xavier (1:00.3); Litchenhous, Eastern (1:09.7); George, duPont Manual (1:11.3).

Finals

1. O'Toole, St. Xavier	:55.5
2. Lussky, Atherton	:59.0
3. Dillard, Lafayette	:59.3
4. Monroe, Atherton	:59.3
5. Riehl, St. Xavier	1:00.0
6. Parsons, St. Xavier	1:02.4

Finals

1. Belker, Atherton	1:04.6
2. Foley, Atherton	1:50.3
3. Huttig, St. Xavier	1:42.15
4. Burns, Lafayette	1:37.1
5. Whittenberg, K.M.I.	1:05.0
6. Leum, St. Xavier	1:01.5

7. 150 Yard Individual Medley—

Heat No. 1: McMahon, St. Xavier (1:47.6); Schmidt, St. Xavier (1:51.8); Berry, duPont Manual (2:30.4); Wright, duPont Manual (disqualified).

Heat No. 2: Lawrence, Atherton (1:50.4); Hill, Lafayette (1:55.7); Remmers, St. Xavier (2:02.9); Crawford, K.M.I. (2:19.7).

Heat No. 3: Roberts, Lafayette (1:42.5); Morrison, Atherton (1:56.4); Maggard, Lafayette (2:08.8); Lowry, Lafayette (2:13.1).

Finals

1. Roberts, Lafayette	1:42.0
2. Lawrence, Atherton	1:45.1
3. McMahon, St. Xavier	1:45.3
4. Schmidt, St. Xavier	1:51.4
5. Hill, Lafayette	1:52.2
6. Morrison, Atherton	1:55.2

8. 200 Yard Medley Relay—

1. St. Xavier, (Mathews, Roehrig, Gettlefinger, Hubbuch)	2:02.1
2. Lafayette (Honican, Essene, Skiles, Thompson)	2:02.3
3. Atherton (Musselman, Davis, Carrell, Sturgeon)	2:04.6
4. K.M.I. (Tingley, Sharmell, Hillerich, Jones)	2:10.0

TEAM SCORING—Class "A"

TEAM	50 Yard Freestyle	100 Yard Breaststroke	200 Yard Freestyle	100 Yard Backstroke	100 Yard Freestyle	Fancy Diving	150 Yard Ind. Medley	200 Yard Medley Relay	200 Yard Free-style Relay	Total Points
St. Xavier-----	4	14	7	6	10	5	7	14	10	77
Atherton-----	10	1	5	12	8	12	6	8	8	70
Lafayette-----	8	7	8	4	4	3	9	10	14	67
K.M.I.-----	0	0	2	0	0	2	0	6	0	10
duPont Manual---	0	0	0	0	0	0	0	0	6	6
Eastern-----	0	0	0	0	0	0	0	0	0	0

9. 200 Yard Freestyle Relay—
 Finals
 1. Lafayette (Cooke, Dillard, Fraser, Freeman) ----- 1:44.7
 2. St. Xavier (Heim, Reid, Sullivan, Riehl) ----- 1:50.1
 3. Atherton (Belker, Hall, Draper, Berg) ----- 1:50.9
 4. duPont Manual (Swann, Patterson, Clay, George) ----- 2:05.5

The Lafayette team set a new state record in this event with its time of 1:44.7, breaking the old record time of 1:46.1, set by Flaget in 1952.

CLASS "B"

Results

Highlands -----	77
Fort Knox -----	28
Trinity -----	22
University -----	21
Berea Foundation -----	17
Newport -----	15
Danville -----	8
Lexington Catholic -----	0

1. 50 Yard Freestyle—
 Heat No. 1: Beineke, Highlands (:28.6); Strunk, Berea Foundation (:29.4); Hobbs, University (:33.1).
 Heat No. 2: Fulmer, Highlands (:28.8); Queenan, Trinity (:32.2); Ray, Fort Knox (:34.3); Cushing, Fort Knox, (:34.4).
 Heat No. 3: Bryson, Highlands (:27.7); Wherle, Berea Foundation (:31.1); O'Kelley, Lexington Catholic (:33.0); Whitehouse, Fort Knox (:35.5).
 Heat No. 4: Pierce, Danville (:29.7); Haney, Lexington Catholic (:31.6); Baker, Berea Foundation (:33.0); Quigley, Newport (:37.6); McGuire, Trinity (disqualified).
 Heat No. 5: Hollenbach, Trinity (:28.1); Minor, Danville (:28.8); Cole, University (:30.1); Taylor, Highlands (:30.2); Bedzyk, Fort Knox (:35.4).
 Heat No. 6: Brian, Trinity (:28.4); Taylor, University (:29.5); Colclough, Danville (:31.7); Goode, Danville (:32.5).
 Semi-final Heat No. 1: Hollenbach, Trinity (:28.0); Brian, Trinity (:28.4); Minor, Danville (:28.6); Strunk, Berea Foundation (:29.7); Haney, Lexington Catholic (:30.7); Wherle, Berea Foundation (:32.3).
 Semi-final Heat No. 2: Bryson, Highlands (:27.8); Fulmer, Highlands (:28.6); Taylor, University (:29.2); Beineke, Highlands (:29.4); Pierce, Danville

- (:30.4); Queenan, Trinity (:32.8).
 Finals
 1. Bryson, Highlands ----- :27.5
 2. Hollenbach, Trinity ----- :28.0
 3. Brian, Trinity ----- :28.2
 4. Fulmer, Highlands ----- :28.9
 5. Taylor, University ----- :29.2
 6. Minor, Danville ----- :29.8
 2. 100 Yard Breaststroke—
 Heat No. 1: Goldman, Fort Knox (:1:20.5); Gail, University (:1:32.8); DeWitt, Trinity (:1:46.9); Haney, Lexington Catholic (:1:45.7); Strunk, Newport (:1:58.9); Dorsey, Highlands (disqualified).
 Heat No. 2: Stephenson, Berea Foundation (:1:23.1); Glass, Highlands (:1:24.5); Russell, University (:1:45.9); Schildt, Trinity (:1:50.5); Kew, Newport (disqualified); Minor, Danville (disqualified).
 Heat No. 3: Bootes, Highlands (:1:21.8); Wright, Berea Foundation (:1:25.6); Stewart, University (:1:32.4); Talbot, Trinity (disqualified); Weissinger, Danville (disqualified).
 Finals
 1. Glass, Highlands ----- 1:19.5
 2. Bootes, Highlands ----- 1:20.4
 3. Goldman, Fort Knox ----- 1:21.7
 4. Stephenson, Berea Foundation 1:22.3
 5. Wright, Berea Foundation ----- 1:28.0
 6. Stewart, University ----- 1:28.7

3. 100 Yard Backstroke—
 Heat No. 1: Weneker, University (:1:17.9); Roberts, Highlands (:1:21.3); Hubbard, Fort Knox (:1:27.4); Owen, Fort Knox (:1:37.3); Hoffmeyer, Danville (:1:38.5); Lisle, University (:1:41.0).
 Heat No. 2: Howard, Highlands (:1:11.5); Reeves, University (:1:40.3); Gail, University (:1:45.4); Campbell, Lexington Catholic (:1:58.2); Seifreid, Newport (disqualified).
 Heat No. 3: Gramzow, Fort Knox (:1:13.3); Veeneman, Trinity (:1:24.2); Wright, Danville, (:1:28.0); Berlekamp, Highlands (:1:28.4); Patterson, Lexington Catholic (:1:46.1); Davis, Danville (2:16.0).
 Heat No. 4: Goes, Highlands (:1:13.5); Kute, Trinity (:1:26.3); Hile, Berea Foundation (:1:27.6); Hodge, Berea Foundation (:1:33.2); Neil, Fort Knox (disqualified).
 Finals
 1. Gramzow, Fort Knox ----- 1:11.4
 2. Howard, Highlands ----- 1:11.4
 3. Goes, Highlands ----- 1:12.2
 4. Weneker, University ----- 1:18.4
 5. Veeneman, Trinity ----- 1:20.1
 6. Roberts, Highlands ----- 1:21.2

Gramzow set a new state record in this event with his time of 1:11.4. This mark breaks the record time of 1:13.6, set by Ken Thompson of Berea Foundation in 1953.

4. 100 Yard Freestyle—
 Heat No. 1: D. McAtee, Highlands (:1:09.3); J. McAtee, Highlands (:1:10.8); Cowden, University (:1:22.9); Eberts, Danville (1:22.2); Russell, University (1:22.2); Massey, Danville (disqualified).
 Heat No. 2: Clarke, University (:1:06.0); Fiske, Berea Foundation (1:08.5); Cullen, Fort Knox (1:15.4); Tramontin, Lexington Catholic (1:20.2); Monahan, Trinity (1:29.7); Minor, Danville (1:39.7).
 Heat No. 3: Fulmer, Highlands (:1:04.6); Whipple, Berea Foundation (1:09.9); Heriot, Fort Knox (1:12.4); Roberts, Berea Foundation (1:14.4); Wade, Lexington Catholic (1:16.4); Weissinger, Danville (1:29.7).
 Heat No. 4: Wadsworth, Highlands (1:00.8); Fisher, Fort Knox (1:12.6); Brock, University (1:16.5); Bedzyk, Fort Knox (1:28.7); Hines, Trinity (1:38.4).
 Finals

1. Wadsworth, Highlands -----	1:00.7
2. Fulmer, Highlands -----	1:04.0
3. Clarke, University -----	1:06.6
4. McAtee, D., Highlands -----	1:09.2
5. Whipple, Berea Foundation -----	1:10.4
6. Fiske, Berea Foundation -----	1:10.8

Wadsworth set a new state record in this event with his time of 1:00.7, breaking the old record time of 1:00.9, set by Robert Gunkler of Berea Foundation in 1953.

5. Fancy Diving—
 Finals
 1. Minor, Danville ----- 83.6
 2. Cushing, Fort Knox ----- 83.1
 3. McAtee, J., Highlands ----- 78.9
 4. Fisher, Fort Knox ----- 77.8
 5. Berea Foundation (Hile, Stephenson, McGuire, Trinity) ----- 75.4
 6. 150 Yard Medley Relay—
 Finals
 1. Highlands (Goes, Bryson, Bootes) ----- 1:30.9
 2. Fort Knox (Gramzow, Goldman, Mullins) ----- 1:32.2
 3. Newport (Keen, Ebert, Hettlerberg) ----- 1:39.8
 4. University (Weneker, Stewart, Combs) ----- 1:42.8
 5. Berea Foundation (Hile, Stephenson, Baker) ----- 1:44.9

The Highlands team set a new state record in this event with the time of 1:30.9, breaking the old record time of 1:33.5, set by Berea Foundation in 1953.

7. 200 Yard Freestyle Relay—
 Finals
 1. Highlands (Wadsworth, Beineke, D. McAtee, Howard) ----- 1:50.7

TEAM SCORING—Class "C"

TEAM	50 Yard Freestyle	50 Yard Breaststroke	50 Yard Backstroke	Fancy Diving	200 Yd. Freestyle Relay	Total Points
St. Joseph -----	9	7	7	6	14	43
Bellevue -----	7	7	6	10	10	40
Beechwood -----	3	5	7	2	8	25
Bardstown -----	3	2	2	4	6	17

4. O'Farrell, St. Joseph -----	:27.7	3. Rhodes, Bardstown -----	63.0	Montgomery, Karoblis) -----	1:53.6
5. Hammond, Bardstown -----	:38.9	4. Giles, Bellevue -----	61.3	2. Bellevue (Bevis, Rhein, Parker, Giles)	2:03.2
6. Rhein, Bellevue -----	:41.2	5. Elo, D., Beechwood -----	53.2	3. Beechwood (Eddy, Shook, Deters, Kingsburg)	2:05.6
4. Fancy Diving—		6. Muth, St. Joseph -----	48.4	4. Bardstown (Rhodes, Majors, Hammond, Brook) -----	2:12.0
Finals		5. 200 Yard Freestyle Relay—		Finals	
1. Cavana, Bellevue -----	74.3	1. St. Joseph (Gavigan, Conlon,			
2. Barnhorst, St. Joseph -----	63.6				

Baseball Rulings

Editor's Note: These rulings do not set aside or modify any rule. They are interpretations on some of the early season situations which have been presented.

1. Play: With 2 strikes on B1, a pitch hits the ground in front of the plate or behind the plate and bounces into the catcher's mitt. B1 swings for 3rd strike.

Ruling: The batter is not out. He must be tagged out or thrown out at 1st. (2-1-1; 2-3-1).

Comment: By definition, the ball is "in flight" only until it has touched the ground. It is not a catch unless the ball is in flight. Therefore, in the above play, the catcher has not "caught" the 3rd strike.

2. Play: R1 is on 1st with one out. F5 gets foul fly in his glove: (a) on edge of dugout and then falls into it; or (b) and runs against the dug-out roof but does not fall in. May R advance?

Ruling: In (a), the batter is not out. F5 did not make a legal catch but technically only touched a foul ball which then became dead. R1 could not advance. On (b), the batter is out and the ball remains alive. After tagging up, R1 may advance at his own risk. (2-3-1).

3. Play: Before pitcher delivers, catcher positions himself with one foot outside the catcher's area.

Ruling: Legal. Catcher's normal position is within the catcher's area but it is not mandatory that he be there during a pitch. (2-3-2)

Comment: In Professional game, catcher must be in his box.

4. Play: Batter hits (a) infield fly; or (b) "pop-up" fair which falls so that no infielder can reach it.

Ruling: In (a), the batter is out immediately. In (b), there is no infield fly. (2-7-5)

Comment: By definition, a fair fly (not including a line drive or attempted bunt) is an infield fly only when it can be caught by an infielder with ordinary effort and providing the hit is made before two are out and at a time when 1st and 2nd or all bases are occupied.

5. Play: There is one out. R1 is on 1st base. Batter hits pop fly to F4 who traps ball approximately 20 feet behind baseline. R1 holds 1st base. F4 throws to F3 who touches R1 first and then touches the batter-runner before he reaches 1st.

Ruling: Double Play. There was no infield fly because only 1st base was occupied. (2-7-5)

6. Play: R1 attempts to stretch a double into a triple and slides into 3rd base where he is tagged for oversliding. It is then discovered 3rd base is loose and held by only one strap, the second strap being broken.

Ruling: R1 is out. Under the circumstances, there would almost always be some question as to whether the runner would have been tagged out even if the base had been securely fastened. It is only in obvious cases, where in the Umpire's opinion a loose base is the sole reason for the runner having

(Continued on Page Twelve)

The Flying Dutchman

The Dutchman looks back over one of the finest years that has ever been enjoyed during the lives of school and athletic men in Kentucky. As we pen our last article of the 1956-57 year, we doff our hats to Kentucky's leaders who have brought praise to our state through the training of fighting young men possessed of character, high ideals of fair play, and sportsmanship.

Enjoying the annual K.H.S.A.A. Banquet during K.E.A., the thought kept running through our mind that few people fully appreciate the magnificent job being done, not only by the members of the Board of Control and their professional staff, but also by the multitude of people interested in our young men and the athletics they engage in.

So it is that one of The Flying Dutchman's salutes must go to Louis Litchfield, whose presentation of the Game Guy Award to Danny Duncan, of Hazel, Kentucky, was outstanding. The important point about Louie's remarks was that he built up the idea behind the Game Guy Award in such a way that not only was Danny proud to be the winner, but also many other young men possessed of physical handicaps will be inspired to keep trying to be some day in that select class of Game Guys.

When Louis and The Dutchman used to officiate state tournaments together in the "Roaring Forties," his athletic knowledge was apparent, but it took his presentation of the Game Guy Award to bring out another of his abilities, which makes us proud that he represents a section of Kentucky on the Board of Control.

The second salute goes to Western's youthful president, Kelly Thompson. In making his principal address, Kelly emphasized that the responsibility for the right kind of athletics belongs to all of us. That thought is in keeping with the athletic program of the Kentucky High School Athletic Association. In it Kentuckians recognize clean, hard-fought competition as one phase of the program; encouragement of physically handicapped youngsters to become Game Guys as another; the recognition of communities for neighborly and sportsmanlike practices as a third phase of the plan; and the acclaim of individuals rendering unselfish services by the Corn Cob Pipe of Honor Awards as the fourth and final phase of a well rounded program aimed at building future men of character.

Corn Cob Pipes of Honor were dispatched

Danny Duncan

during April to two of Kentucky's unselfish leaders. One went to Coach Bowman "Bo Bo" Davenport, of Clarkson, and the other to Edward W. Barry, of Louisville. Both of these men should have had this coveted award long ago and it is with pleasure that The Flying Dutchman recognizes them now.

"Bo Bo" Davenport is honored because of his countless hours of service to the young people in and around Clarkson and for his leadership manifested throughout that entire area. "Bo Bo" never works by the clock, but gives himself wholeheartedly to the promotion of events bringing wholesome fun and better living. Bowling Green, where Coach Davenport played his first high school games under The Flying Dutchman's officiating, can well be proud of this lad who is reflecting credit on his native city.

When people of Louisville and Jefferson County talk of Ed Barry, they pay tribute to a fellow who is willing to go out of his way to be of unselfish service to anybody who needs his help. There are few people who like other people as much as Ed. The kids of Jefferson County recognize in him their friend, and the adults know the chap as one who will go far beyond what anybody has a right to expect to render a favor. Truly deserving of the little race horse with the Corn Cob Pipe around his neck is popular Edward W. Barry.

It seems fitting to close our last article of the current season by giving you some quotes from letters which have come to The

(Continued on Page Ten)

C. T. Ward

IN MEMORIAM

Clyde T. Ward, director of the school lunch program of the State Department of Education and former Superintendent of Anderson County Schools, died of a heart attack on April 9, 1957. He was affectionately known as "T" to hosts of school people and friends.

Mr. Ward, a native of Tyrone, graduated from the Kavanaugh High School. He received his A.B. degree at the University of Kentucky, and his master's degree from Columbia University. After teaching in the Tyrone Elementary School for several terms, he became the first principal of Western High School in 1925 and served in this capacity until 1933. "T" was elected Superintendent of Anderson County Schools in 1933, a position which he held until 1948, at which time he was named director of the census department of the State Department of Education. He served in that post until a few months ago, when he became director of the school lunch program.

Mr. Ward was an elder and former chairman of the board of the Lawrenceburg Christian Church, and had been a teacher in the Sunday School for many years. He was a past master of the local Masonic lodge, a director of the First National Bank, and a member of the Rotary Club and the Chamber of Commerce.

Due to Mr. Ward's vital interest in high school athletics, he was selected to become a member of the Board of Control of the

Kentucky High School Athletic Association in January, 1945, and served as a Director from that time until June, 1946.

A born school man, "T's" life was marked by kindly sympathy, unflinching enthusiasm, unselfish character, and high ideals.

—C.P.

K. H. S. C. C. A. Meetings**Executive Board Meeting**

Held in Louisville, April 11, 1957

The executive meeting of the Kentucky High School Coaches Charity Association was held at 2:00 P. M. Thursday, April 11, 1957, at the Kentucky Hotel, Louisville, Kentucky.

Members of the executive committee in attendance were: Ralph McRight, President; Olle Leathers, Vice President; Joe Ohr, Secretary-Treasurer; John Hackett, Sergeant-At-Arms; Edgar McNabb, Retiring President; and Estill Branham, Manager of 1957 All-Star Games. Commissioner Theo. A. Sanford was guest and advisor for the meeting.

The program for the regular business meeting, Thursday night, April 11, was outlined and several important business items were disposed of. Secretary-Treasurer Joe Ohr was authorized to buy watches for members of the All-Star squads. The executive committee authorized Mr. Ohr to inquire as to rates for insuring the players in the August All-Star games. It was proposed that a new method for filling the offices in the Kentucky High School Coaches Charity Association be as follows: Officers to be elected annually are the sergeant-at-arms and the secretary-treasurer, the other officers are to progress each year.

The meeting adjourned at 3:15 P. M.

Annual Business Meeting

Held in Louisville, April 11, 1957

The twenty-eighth annual meeting of the K.H. S.C.C.A. was held Thursday night, April 12, 1957, in the Mirror Room of the Kentucky Hotel, Louisville, Kentucky.

President Ralph McRight called the meeting to order at 7:35 and immediately went into the routine business of the meeting.

Secretary-Treasurer Joe Ohr reminded the members that the minutes of the 1956 annual meeting had been published in the ATHLETE. A motion by Lawrence McGinnis, seconded by Ben Flora, dispensed with the reading of the minutes.

A complete financial report was made by the treasurer, and on a motion of T. L. Plain, seconded by Tom Ellis, the financial report was approved. The report covered the All-Star Account, on deposit in the First National Bank and Trust Company, Lexington, Kentucky; the Kentucky High School Coaches Association Account, on deposit in the Union Bank and Trust Company, Irvine, Kentucky; and an account with the Columbia Building and Loan Association, Covington, Kentucky.

President McRight briefly outlined a proposed method of electing officers for the Association and after a short discussion it was moved by Lawrence McGinnis and seconded by L. J. Charmoli that the officers progress each year, with only the sergeant-at-arms and the secretary-treasurer being elected annually. It is believed that the officers will gain experience by this method. The motion carried.

The new method of electing officers was followed in choosing officers to take office March 1, 1958. They were: Ollie Leathers of Frankfort, President; John Hackett of Ft. Knox, Vice-President; Joe Ohr of Irvine, Secretary-Treasurer; John Meihaus of St. Xavier, Sergeant-At-Arms.

On a motion by Edgar McNabb, seconded by Joe Gilly, Joe Ohr was reelected Secretary-Treasurer.

John Meihaus was nominated for Sergeant-At-Arms by William Tucker, seconded by Ralph Genito.

Two former members of the Kentucky High School Coaches Association spoke to the audience of ninety members.

Nick Denes, Head Football Coach of Western Kentucky State College, was introduced by President Ralph McRight and in his speech presented several important items for consideration by the Kentucky Coaches Association and the Kentucky High School Athletic Association.

Some of his points were:

1. A system other than the Litkenhous system should be used in selecting the football championship of Kentucky. He suggested that the state be divided into four sections with a play-off to determine the championship.

2. Football practice: To protect the players and coaches, there should be a definite starting time, the last week of August.

3. Spring baseball: because of inclement weather and the short season, both being detrimental to the boys, the season should start on Decoration Day and end on Labor Day. Nick submits the idea of twilight ball for the answer of those who must work.

4. Insurance: that the Kentucky High School Athletic Association should subsidize the K.H.S.C.A. in providing insurance for permanent injuries.

5. Encourage Football: Denes suggested that the aid of school administrators, civic clubs, P.T.A.'s and other organizations be solicited in encouraging boys to participate. He also suggested that colleges prepare boys to coach football.

Coach Bobby Laughlin, of the Morehead State College basketball team was introduced by a former Eagle, Edgar McNabb, retiring president of the Kentucky High School Coaches Association.

Laughlin, in a downy to earth talk to the coaches, praised them for the instruction given the boys of Kentucky. He extended an invitation to the coaches to visit Morehead and to watch the Eagles play as his guests. His informal talk caused several coaches to remark that Laughlin should be named the "Good Will Ambassador of Morehead."

A motion presented at the 1956 meeting by L. J. Charmoli provided that the Kentucky High School Coaches Association honor the outstanding coaches of football and basketball in their respective sports based on a ballot cast by members of the association and that suitable awards be presented them. This is to be an annual award and for the first time a regulation football and regulation basketball were presented to the Coach of The Year in each sport. Those receiving the award were: John Meihaus, Coach of The Year in Football for 1956, St. Xavier High School, Louisville; and Ralph Carlisle, Coach of The Year in Basketball for 1957, Lafayette High School, Lexington. The Lafayette Generals copped the championship of Kentucky under the coaching of Carlisle.

Secretary Joe Ohr presented a membership report showing that 720 members were enrolled for 1956-1957.

The meeting adjourned at 8:30 P. M.

KENTUCKY HIGH SCHOOL COACHES ASSOCIATION. STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS FOR THE PERIOD MARCH 25, 1956, THROUGH FEBRUARY 27, 1957.

RECEIPTS:

Total Receipts	\$ 650.00
Plus: Bank Balance March 24, 1956	4,149.10
TOTAL	\$4,799.10

DISBURSEMENTS:

Postage	\$ 3.00
Delegate Expense to KEA	25.00
Audit of Secretary's Books	15.00
Membership Collection Expense	182.75
Treasurer's Bond	31.25
Verification of Corporation Charter	1.00
Refund of Dues	2.00
Printing	38.50
All-Star Headquarters & Meals	153.47
Travel and Meals	22.00
Transportation National Rules Meeting	161.85
Expenses - Joe Ohr	6.05

Total Disbursements	\$ 641.87
Excess of Receipts over Disbursements	\$4,157.23
Balance in Bank on February 25, 1957	\$4,157.23

In addition to the above balance, there is a balance of \$3,379.42 in KENTUCKY HIGH SCHOOL COACHES ASSOCIATION SAVINGS ACCT. NO. 9315 in the Columbia Federal Savings & Loan Association, Covington, Kentucky. This balance is as of March 27, 1957.

EAST-WEST ALL-STAR FOOTBALL AND BASKETBALL GAMES OF THE KENTUCKY HIGH SCHOOL COACHES ASSOCIATION. STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS FOR THE PERIOD FROM MARCH 10, 1956 THROUGH MARCH 27, 1957.

RECEIPTS:

Receipts from All Star Games	\$7,722.25
Receipts from Programs	725.00
Refund for Watch	16.00
Total Receipts	8,463.25
Plus: Bank Balance March 9, 1956	6,981.61
TOTAL	\$15,444.86

DISBURSEMENTS:

Reimbursement for Travel Expense	\$ 23.20
Promotional Expenses	61.85
Photos	146.00
Printing	215.54
Change for All Star Games	600.00
Watches for All Star Players	1,455.85
Misc. Travel & Telephone for Coaches	193.77
Managers' & Coaches' Salaries	1,900.00
Travel & Meals for All-Star Players	2,276.29
Advertising & Entertainment	158.20
Medical Bills - Players	460.65
Federal Taxes on All-Star Games	729.00

Total Disbursements	\$,823.35
BALANCE	\$7,221.51
Balance in Bank on March 27, 1957	\$7,221.51

(First National Bank & Trust Company, Lexington, Ky.)

Basketball Rules Change

The National Basketball Committee has made several changes in basketball rules for 1957-58.

National Federation Executive Secretary H. V. Porter reports the following significant change: "3-4 and 10-4: The last sentence.. the note and the second question will be replaced with statements that no digit greater than 5 shall be used and a note to indicate that the provision about use of even numbers on light suits and odd numbers on dark suits is recommended but not mandatory. In Rule 10, a penalty will be provided for use of illegal numbers by any players."

Who Hates Who?

Interscholastic Athletics is a saint or sinner, depending on the angle from which it is viewed. Some crusaders charge over-emphasis, poor leadership, rabid and hysterical partisanship, limited participation, unbalanced programs, interference with other school activities and bad sportsmanship but athletic banquet speakers stress the benefits of loyalty, cooperation, persistence, obedience, getting along with others, leadership, fellowship, physical and mental conditioning, fair play, alertness, modest winning, gracious losing and courage.

As a good citizenship laboratory, the athletic machinery has no peer. If the test of the product is negative, the chances are that it is because of the poor leadership and influence of adults who have not grown up. Benefits will be derived from the natural exuberance of wholesome, contest loving youth unless ruined by wrong adult influence.

Historical half truths have it that in some effete institutions of the East, the sons of the "across the tracks" poor battered the line to advance the ball to the one yard line and then bulldozed a hole for the sons of the two carriage families to score without getting their suits soiled. Those days are gone—if they ever existed. Equality of opportunity and fair play is a characteristic of the school population. Citizens of a school want their team to win and they don't give a hoot who carries the ball or does the blocking as long as it's an all-out performance on the part of qualified players. The line drawn by the young is on obnoxious conduct and lack of ability. They want performance to the utter disregard of mama's bank account, papa's political influence, race, color, religion or ancestral social status. With the kids, "A Man's a Man for A' That and A' That" in high school athletics. The most spontaneous and enthusiastic applause at a recent State High School Swim Meet came for the diving performance of a boy of a minority race.

A key line in the play, *South Pacific*, is "you have to be carefully taught to hate." Where does this teaching begin and who are the teachers and why? What alters the attitude of some students after graduation? Why ever substitute bigotry and snobbishness for performance and accomplishment? That's an enigma, isn't it? For top citizenship—a good program of interscholastic athletics for all students, taught by the school

and not nullified by the antics and bias of those adults whose actions belie any real interest in sportsmanship and fair play—is a must.

KIDS MEASURE UP ! ! !

HOW ABOUT ADULTS ? ? ?

—Com H. W. Emswiler (Ohio)

THE FLYING DUTCHMAN

(Continued from Page Seven)

Flying Dutchman in the past from people honored with The Flying Dutchman Awards. These will not only interest you, but will emphasize that here is another phase of our state's athletic program which causes it to be one of the outstanding in the nation.

Alben W. Barkley, Vice President of the United States, February 10, 1951, "I am highly complimented to be the recipient of this pipe. . . . I sincerely hope that I may continue to merit your esteem."

Edgar A. Guest, the *Detroit Free Press*, February 4, 1952, "I don't deserve it, but I am very proud to possess it I appreciate all this more than I can tell you and shall cherish the award as evidence of your good will."

Mayor deLesseps S. Morrison, City of New Orleans, January 15, 1951, "Receiving this pipe and its attendant honors is a genuine pleasure, and I thank you. I am grateful for the honor bestowed on me."

W. Freeland Kendrick, Shriners Hospital for Crippled Children, Philadelphia, June 4, 1951, "I assure you that I will keep the pipe and the certificate on display in my office for the benefit of many callers and friends."

Barry Bingham, *The Courier-Journal*, January 16, 1951, "I greatly appreciate The Flying Dutchman Honor Pipe which you have presented to me. I am delighted that you feel the service rendered has won such fine response."

Dr. George W. Pedigo, Jr., Heyburn Building, Louisville, May 24, 1951, "It is with a great deal of humility that I accept the Corn Cob Pipe of Honor and the beautiful certificate which arrived with the pipe. I am sure that it will give me a sense of responsibility for the future, to stimulate me in every way to live up to the standards as expressed on the certificate." (Dr. "Billy" Pedigo set the woods on fire as quarterback on Coach Raymond Ridley's great Glasgow teams of 1927-30.)

Bob Hudson, Official, Evansville, Indiana, March 5, 1952, "In receiving this award, I had a feeling of great pride. I don't know why

I was awarded this honor, but let me assure you I will treasure it the rest of my life."

Ralph J. Bunche, United Nations, Lake Success, New York, January 16, 1951. "I am very appreciative of this high honor awarded me by The Flying Dutchman."

Coach Wes Koffman, Drakesboro High School, January 27, 1953. "I will do everything in my power to live up to its standards."

Carlos Oakley, Superintendent of Union County Schools, May 26, 1951. "The sentiment attached to this award and the greatness of characters who heretofore have been accorded the same, makes one who labors in the field of small things most humble. I shall try to live up to the standards of this award."

So it is that it is a continuing pleasure to be associated through this column with the people who make Kentucky great. It is with anticipated pleasure that The Dutchman looks forward to the fall when the **Kentucky High School Athlete** again resumes its publication and when again a hum will be heard in the autumn air as The Flying Dutchman comes in for his first landing of the 1957-58 season.

ANNUAL MEETING

(Continued from Page One)

by Billy Brannock, that Proposal X be adopted. The motion was carried.

Joe Ohr moved, seconded by Dawson Orman, that Proposal XI, providing that a contestant must be passing currently in all grade or high school studies to be eligible for participation in athletics, be tabled. The motion was carried.

Ralph McRight moved, seconded by W. B. Borden, that Proposal XII, providing that a contestant who reaches his twentieth birthday during the district, regional, or state tournament, shall be allowed to complete tournament play, be tabled. The motion was carried.

After several announcements concerning spring sports had been made by Commissioner Sanford, President Williamson declared the meeting adjourned.

The dinner meeting of the Association was held in the Crystal Ballroom of the Brown Hotel at 6:00 P. M., with approximately 300 delegates and other school officials present. Director Jack Dawson introduced students representing the Southern High School, who gave several excellent vocal numbers. Director Louis Litchfield introduced Danny Duncan of the Hazel High School, the recipient

of the 1957 Game Guy Award. President Kelly Thompson of the Western Kentucky State College, Bowling Green, gave the address of the evening. The subject was "Whose Responsibility?" President Thompson's talk was well received by all present.

ANNUAL REPORT

(Continued from Page Two)

and Mr. Thomas P. Bell, and twenty-two football officials took the National Federation football examination for the higher ratings. The basketball clinics were conducted by Charlie Vettner, as was the School for Basketball Officials. Mr. Vettner held fifteen clinics. Additional meetings and clinics were held by the regional representatives who continue to render a fine service to the officials and schools in their respective areas. Ninety-nine officials took the basketball examination, with twenty being added to the "certified" list and forty-six receiving the "approved" rating.

Three hundred schools insured their athletes under the K.H.S.A.A. Protection Fund this year. Three thousand, seven hundred twenty-four boys were insured in football; 6,197 in all sports except football; and ninety-five in Physical Education. Seven hundred ninety-nine claims, amounting to \$16,624.00, have been paid to date. This figure is approximately \$1,300.00 more than the amount reported a year ago for a comparable period of time. The Board of Control for 1956-57 gave each member school insuring its athletes in the Protection Fund a credit of \$30.00. To date this free insurance has cost the Association \$12,000.00, this amount having been transferred from the General Fund to the Protection Fund.

Three schools have been suspended from the Association this year, and one of these schools was also placed on probation. All of these suspensions and probation came as a result of the violation of K.H.S.A.A. By-Law 17, Practice of Sportsmanship.

Interest in minor and spring sports continues to increase. Regional cross country runs were held in Louisville, Bowling Green, and Morehead last November for the purpose of qualifying teams and individuals for the state event, which was held in Lexington two weeks later. Additional regional runs are planned for 1957. Seventeen schools sent entries to the two sections of the State Swimming Meet, held on March 30 and April 6. One hundred forty-six member schools have indicated that they will send teams to the twelve regional track meets, a new high. Forty-six district tournaments in baseball will be held to accommodate some 300 teams which will enter these tournaments. Fifty-four schools will have golf teams this spring, and these teams will enter six regional tournaments to qualify for the State Golf Tournament. Forty-one tennis teams will be entered in four regional tennis tournaments.

1956-57 has been another good year for the Association. The State Basketball Tournament set a new record in attendance and receipts, and the finances of the Association continue to remain in excellent condition because of the tournament profits. The Board of Control and the Commissioner recognize and appreciate the assistance of school administrators, coaches, and officials, who have been most cooperative in furthering the projects and

activities of the Association. The program of the K.H.S.A.A. has been expanding through the years, and this expansion and improvement of services should continue.

BASEBALL RULINGS

(Continued from Page Six)

lost contact with it, that the Umpire might exercise his authority to declare a runner safe. (1-3-1 Note; 2-8-1; 8-4-2c)

7. Play: Is it a strike if a pitch goes over home plate even with the batter's shoulders?

Ruling. No. A strike must pass over the plate between the batter's arm pits and the top of his knees when the batter assumes his natural stance. (2-15)

8. Play: R1 holds 1st base when B2 drives ball deep to right field. Coacher pushes R1 from 1st to start him toward 2nd.

Ruling: Interference. R1 is out. (3-2-2)

9. Play: R1 is on 1st with no one out and 2 strikes on B2. On the pitch, R1 starts for 2nd. The pitch grazes the batter's shirt but he swings and misses the 3rd strike. Catcher throws to 2nd where R1 is tagged before reaching 2nd base.

Ruling: B2 is out. Ball became dead on touching batter. R1 may not advance. (5-1-1a)

10. Play. R1 is on 2nd. B2 hits grounder between 2nd and 3rd which: (a) strikes Umpire before F6 has opportunity to field the ball; or (b) F6 attempts to field the ball but it goes through him and strikes Umpire. In both situations, F5 recovers the ball in time to throw to 1st base before B2, a slow runner, reaches it.

Ruling: In (a), ball becomes dead and batter is awarded 1st base. In (b), ball remains alive and batter-runner is out. (5-1-1g)

11. Play: Pitcher roughs up ball with sand or other foreign substance or spits on the ball or in glove. He delivers pitch. Batter: (a) swings and misses; or (b) hits a fly which is caught; or (c) makes a safe hit.

Ruling: Pitcher is disqualified. In (a) or (b), if there is no runner, the pitch is a ball and if there is a runner, the pitch is a balk and neither a ball nor a strike because ball became dead when the infraction occurred. In (c), the balk is ignored and batter is credited with a hit. (6-2-1)

12. Play: From a set position, pitcher is at the top or bottom of his stretch motion when he: (a) throws to a base; or (b) pitches to batter without coming to a complete stop for at least on second before making the delivery.

Ruling: In (a), the action is legal. A pitcher may throw to a base before the begins his actual delivery motion. In (b), it is illegal pitch. If a runner is on base, it is a balk. If there is no runner on base, it is a ball excepting that the infraction is ignored if the batter reaches 1st base through a safe hit or otherwise. (6-4-2)

13. Play: After pitcher has started his delivery, B1 steps out of the batter's box without requesting time.

Ruling. After entering the box, B1 leaves it at risk of having a strike thrown while he is out of position. If leaving appears to be for the purpose of confusing the pitcher, the Umpire will call the pitch a strike or ball. The batter may request "time" if he desires to step out for a valid reason. In nearly all cases, the Umpire considers stepping out an automatic request for time because of dust in the eyes or some other emergency. The Umpire

is expected to use good judgment. (7-3-1)

14. Play: What are appeal plays and how many types are there?

Ruling: Appeal plays are situations in which the Umpire Makes his decision only upon a fielder's request. Under the current code, there are only two types, i.e., failure of a runner to touch a base in advancing or returning, and failure of a runner to retouch his base after a fielder has touched a batted ball which is then caught. (5-2-1-e; 8-2-1)

Comment: In these, the Umpire makes no decision until the Defense has made a play for an out and then asks the Umpire for his decision.

15. Play: With one out, R1 is on 1st when B2 hits. R1 advances to home base but fails to touch 3rd. 3rd base coach calls R1 back to tag 3rd. F6 receives throw from outfield, hurriedly tags 3rd before R1 has returned and quickly relays the ball to 2nd. Does the baseman's touching of 3rd base with the ball in his possession before R1's return constitute an appeal? Is R1 out?

Ruling: Yes to both questions. (8-2-3-Penalty)

16. Play: With R1 on 1st, B2 hits to F9 who fields the ball and overthrows 2nd so that ball goes into the stands. Should two bases be awarded or can an overthrow occur only at 1st and 3rd?

Ruling: R1 is awarded 3rd and B2 is awarded 2nd. The overthrow rules are not limited to 1st and 3rd. (8-3-2c)

17. Play: With R1 on 1st, B2 hits ground ball between 1st and 2nd: (a) R1 purposely stops momentarily between ball and F4 to confuse F4; or (b) F4 contacts R1 while attempting to reach ball; or (c) F4 intentionally pushes R1 to field the ball.

Ruling: In (a), the Umpire will usually consider this an infraction and declare the runner out. There may be borderline cases where the intention is somewhat in doubt or where, despite the attempt of R1, there has been no hindrance of the fielder. In (b) and (c), the action is legal provided it occurs before any fielder has touched the batted ball. (8-4-2b)

18. Play: On a safe hit, R1 advances from 1st to 3rd but fails to touch 2nd. The missed base is not noticed by F4 but ball is returned to him after which he accidentally steps on 2nd base. No appeal is made. Is runner out?

Ruling: Runner is out but not because of the missed base. When F4 stepped on 2nd, it caused R1 to be out because he was forced at 2nd. Umpire would have no authority to ask for an appeal but he is obligated to declare a runner out when he is forced. (8-2-Penalty; 8-4-2e)

19. Play. B1 appears at bat without a head protector.

Ruling: Umpire must order B1 to secure one and declare him out if he does not comply. Protectors covering the temples and back of head give maximum protection and this style is strongly recommended. (1-1-5)

20. Play: Last half of 5th inning begins with score V. 2--H. 1. H. scores one run before Umpire calls game before the inning is completed.

Ruling: Regulation tie game and records count. (4-2-2a)

21. Play. F3 throws cap or glove against a batted ball which is: (a) over foul ground with no chance of becoming a fair ball; or (b) on or over foul ground in such position that it might have become fair if there had been no interference.

Ruling: In (a), the act is ignored. In (b), batter is awarded 3rd. Ball does not become dead unless because of being a foul ball. (8-3-2b)

"WE SHIP THE DAY YOU BUY"

W. S. HUNT

C. A. BYRN, JR.

HUNT'S ATHLETIC GOODS CO.

INCORPORATED

PHONE 103

MAYFIELD, KENTUCKY

Our 36th Year

Our 36th Year

IT'S PLAY TIME

Outdoor playground programs will be conducted in many schools during summer months.

Our stock is complete on all types of playground and play time equipment.

Try our "WE SHIP THE DAY YOU BUY" service on:

Basketballs

Basketball goals

Volleyballs

Volleyballs nets and posts

Playground balls of all sizes

Softballs and softball bats

Badminton racquets, shuttlecocks

Nets and complete badminton sets

Regulation horseshoes in steel and rubber

Shuffleboard sets and supplies

Tennis racquets, nets and balls

If you plan to have baseball in connection with your recreation program, we have a complete stock of uniforms, shoes, bats, balls and gloves in Little League, Babe Ruth League and regulation sizes.

Please write or call for complete information and prices, and our salesmen will be glad to call or give you any information and assistance you may need.

Thanks to our many friends and customers who visited us in Louisville during the 1957 K.E.A. Convention. It was nice to have you and we appreciate the nice business that you gave us for the present spring and summer season as well as the coming fall and winter season of football and basketball.

Hunt's Athletic Goods Co., Inc.

MAYFIELD, KENTUCKY

"THE LARGEST EXCLUSIVE ATHLETIC HOUSE IN THE SOUTH"

**ORDER YOUR FALL ATHLETIC
EQUIPMENT NOW
HAVE A HAPPIER VACATION**

Dear Friends,

It was a great pleasure to see so many of you at the State Basketball Tournament and the K.E.A.!

The fine camaraderie that has existed among you—Coaches, Teachers, Principals and Superintendents—this past year has brought honor to Kentucky! It has inspired public interest in and unparalleled attendance at Kentucky games.

We want to thank you for the many orders you have given us. We have enjoyed the pleasant association. We will be constantly on the alert so that we may continue to offer you the finest and best in Athletic Equipment.

May we suggest that you place your orders NOW for Fall Football and Basketball equipment so that you may enjoy a carefree vacation.

If you need personal Summer vacation equipment, please drop us a line.

With every best wish to you for the finest ever vacation,

Cordially,

**THE
SUTCLIFFE COMPANY
INC.**

**225 South Fourth Street
LOUISVILLE 1, KENTUCKY**