

4-1-1960

The Kentucky High School Athlete, April 1960

Kentucky High School Athletic Association

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

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, April 1960" (1960). *The Athlete*. Book 53.
<http://encompass.eku.edu/athlete/53>

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

FLAGET HIGH SCHOOL BASKETBALL TEAM
K.H.S.A.A. CHAMPION — 1960

(Left to Right) Coach Jim Morris, Jim Thomas, Bob Doutaz, James Montgomery, Tom Finnegan, Don Wilder, Ted Deeken, Don Kalmey, Lou Lange, Buddy Weihe, John McGill, Roddy Mc Nerney, Assistant Coach Denny Nash.

District Tournament Games Won		Regional Tournament Games Won	
Flaget.....	58-49	St. Xavier	Flaget.....59-51
Flaget.....	69-84	Central	Manual
			Flaget.....58-49
			Central
			Flaget.....56-52
			Butler

Official Organ of the KENTUCKY HIGH SCHOOL ATHLETIC ASSN.

APRIL - 1960

Monticello—Runner-Up
1960 State Basketball Tournament

(Left to Right) Front Row: Jack Edwards, Jimmy Duncan, Paul Frye, Jimmy Frazier, Henderson Eads, Wendell Barnes. Back Row: Kenneth Kennedy, Gene Pendleton, Kay Morris, Don Frye, Samuel Keith, Junior Peyton, Coach Joe Harper.

Owensboro—Third Place Winner
1960 State Basketball Tournament

(Left to Right) Roy Woodward, Johnny Harralson, Victor Petty, Alan Emerson, Richard Anderson, Jan Adelman, David Yewell, Jerry Brooks, William Carpenter, Randy Embry, Richy Nash, Ben Warren.

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

Vol. XXII—No. 9

APRIL, 1960

\$1.00 Per Year

1960 Annual Meeting

The business meeting of the Kentucky High School Athletic Association will be held on Thursday, April 21, at 2:30 P. M. The place will be the Crystal Ballroom at the Brown Hotel, Louisville. The dinner meeting will be held in the same room at 6:00 P.M.

The principal speaker at the dinner meeting will be Dr. Adron Doran, President of Morehead State College. The presentation of the Game Guy Award will be made during the meeting. The program will also include entertainment features.

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

PROPOSAL I

The Board of Control proposes that the following be added to By-Law 37; "except that this exemption shall apply only to full boarding students. A school violating this rule shall be suspended from the Association."

PROPOSAL II

The Board of Control proposes that "nineteenth" be substituted for "twentieth" in By-Law 4, with the provision that this change, if adopted, not be put into effect until July 1, 1961.

PROPOSAL III

Supt. Tom L. Gabbard (Silver Grove) proposes that By-Law 3 be amended by inserting "and including" between "to" and "Monday" in the first sentence of the By-Law (for clarification).

PROPOSAL IV

Supt. Tom L. Gabbard proposes that By-Law 26 be amended by adding the following: "and the official shall notify the opposing school of his intent to officiate the game at least fifteen days before the date of the game."

PROPOSAL V

Supt. Tom L. Gabbard proposes that the following be added as Section 12 of By-Law
(Continued on Page Four)

BOARD MEMBERS ELECTED

Cecil A. Thornton

Oran C. Teater

Assistant Superintendent Cecil A. Thornton of the Harlan County Schools and Superintendent Oran C. Teater of the Paintsville City Schools will represent Sections 7 and 8 respectively on the Board of Control for a four-year period, beginning July 1, 1960. Mr. Thornton is beginning his second four-year term of Board membership, and Mr. Teater will be a new member.

After graduation from the Newport (Tennessee) High School, Thornton continued his studies at Tennessee Wesleyan and Union colleges. He received the M.A. degree in Education Administration from the University of Kentucky. He is married to the former Gertrude Cawood. Their son, Fred Lee, is seventeen years of age.

The sectional representative lettered in football and basketball for four years in high school, and in football, basketball and tennis for the four years of his college career. He worked for many years as a football and basketball official, and held the "approved" and "certified" ratings in the latter sport for several years. He taught science and physical education and served as assistant coach for three years at Evarts High School. His educational experience also includes service as assistant high school principal, pupil personnel director, and supervisor.

Mr. Thornton is an active member of the Harlan Methodist Church, where he served
(Continued on Page Nine)

APRIL, 1960

VOL. XXII—NO. 9

Published monthly, except June and July, by the Kentucky

High School Athletic Association
Office of Publication, Lexington, Ky.Entered as second-class matter in the post office at Lexington,
Kentucky under the act of March 3, 1879.Editor-----THEO. A. SANFORD
Assistant Editor-----J. B. MANSFIELD

Lexington, Ky.

BOARD OF CONTROL

President-----Russell Williamson (1956-60), Inez
Vice-President-----Louis Litchfield (1957-61), Marion
Directors---W. B. Jones, (1957-61) Somerset; W. H. Crowder
(1958-62) Franklin; Jack Dawson (1958-62), Louisville; Robert
P. Forsythe (1958-63), Greenville; K. C. Gillespie (1959-63),
Georgetown; Cecil A. Thornton (1956-60), Harlan.

Subscription Rates-----\$1.00 Per Year

From the Commissioner's Office

REPORTS PAST DUE

1. 1959-60 Basketball Participation List (Eligibility)
2. School's Report on Basketball Officials
3. Official's Report on Schools (Basketball)

REGIONAL TRACK MEETS

The Board of Control has established twelve track regions for 1960. The scheduled date for the regional meets is May 13-14. Only first and second place winners in the regions will qualify for the State Meet. Sites of the meets are: Murray, Henderson, Bowling Green, Fort Knox, Danville, Louisville (Bellarmine College), Louisville (Shawnee), Bellevue, Lexington, Barbourville, Elkhorn City, and Ashland.

The assignment of schools by regions is as follows:

Murray Region—Ballard Memorial, Caldwell County, Christian County, Fulton, Hopkinsville, Mayfield, Murray, Murray College, Paducah Tilghman, Trigg County.

Henderson Region—Attucks, Daviess County, Douglass (Henderson), Henderson, Henderson County, Madisonville, Owensboro, Providence, Sturgis.

Fort Knox Region—Campbellville, Caverna, Clarkson, Elizabethtown, Elizabethtown Catholic, Fort Knox, Glendale, Greensburg, Howevally, LaRue County, Meade County, Munfordville, Rineyville, Vine Grove.

Bowling Green Region—Austin-Tracy, Bowling Green, Bunche, College, Franklin-Simpson, Glasgow, Guthrie, High Street, Hiseville, Lincoln (Franklin), Metcalfe County, Park City, Russellville, Temple Hill, Todd County, Tompkinsville, Warren County.

Bellarmine Region—Butler, Campbellsburg, Durrett, Eastern, Fairdale, Fern Creek, Kentucky Military Institute, Louisville County Day, Pleasure Ridge Park, Seneca, Southern, Trinity, Valley, Waggener.

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

Lexington Region—Bourbon County, Bryan Station, DuBois, Dunbar (Lexington), Frankfort, Franklin County, Georgetown, Harrodsburg, Henry Clay, Jessamine County, Lafayette, Lexington Catholic, Madison Central, Madison-Model, Midway, Millersburg Military Institute, Montgomery County, Paris, Scott County, Sharpsburg, University High, Winchester.

STATE TRACK MEET SCHEDULE

Lexington, Kentucky May 20-21

(Time is Eastern Standard Time)

FRIDAY

2:30 P.M.—120 Yard High Hurdles (4 heats), 2 from each heat qualify for Finals; Shot Put and Pole Vault, Finals.

2:50 P.M.—100 Yard Dash (4 heats), 2 from each heat qualify for Finals.

3:05 P.M.—880 Yard Relay (4 heats), 2 from each heat qualify for Finals.

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

4:00 P.M.—180 Yard Low Hurdles (4 heats), 2 from each heat qualify for Finals.

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

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

5:05 P.M.—Mile Relay (4 heats), 2 from each heat qualify for Finals.

SATURDAY

1:00 P.M.—High Jump, Discus, and Bread Jump.

2:00 P.M.—120 Yard High Hurdles

2:15 P.M.—100 Yard Dash

2:30 P.M.—Mile Run

2:45 P.M.—880 Yard Relay

3:00 P.M.—440 Yard Dash

3:15 P.M.—180 Yard Low Hurdles

3:30 P.M.—880 Yard Run

3:45 P.M.—220 Yard Dash

4:00 P.M.—Mile Relay

Bellevue Region—Beechwood, Bellevue, Boone County, Campbell County, Dayton, Dixie Heights, Highlands, Holmes, Lloyd, Ludlow, Newport, Newport Catholic, Simon-Kenton.

Danville Region—Bardstown, Bate, Bloomfield, Burgin, Danville, Old Kentucky Home, Parksville, Perryville, Rosenwald (Lebanon), Russell County, St. Charles (Lebanon), St. Catherine (New Haven), St. Joseph (Bardstown), Springfield, Stanford, Western (Sinai).

Barbourville Region—Barbourville, Bell County, Black Star, Clay County, Corbin, East Benham, Everts, Hall, Harlan, Hazel Green (East Bernstadt), Lily, London, Loyall, Middlesboro, Nancy, Pineville, Red Bird, Rosenwald (Barbourville), Rosenwald (Harlan), Somerset, Wallins, Williamsburg.

Elkhorn City Region—Belfry, Buckhorn, Dunham, Elkhorn City, Flat Gap, Fleming-Neon, Hazard, Jenkins, Martin, M. C. Napier, Paintsville, Pikeville, Virgie, Wayland, Cumberland, Dilce Combs, Whitesburg.

Ashland Region—Ashland, Catlettsburg, Fairview, Meade Memorial, Raceland, Russell, Wurtland.

TENNIS TOURNAMENTS

On May 9 six regional tennis tournaments will be held. The sites are Bowling Green, Fort Knox, Louisville, Jefferson County, Lexington, and Bellevue. The State Tennis Tournament will be held in Louisville on May 16-17. The assignment of schools by regions is as follows:

Bowling Green Region—Bowling Green, Franklin-Simpson, Glasgow, Hopkinsville, Madisonville, Russellville, Tompkinsville, Warren County.

Louisville Region—J. M. Atherton, Central, DeSales, Flaget, Male, St. Xavier, Shawnee.

Jefferson County Region—Durrett, Eastern, Kentucky Military Institute, Louisville Country Day, Seneca, Southern, Trinity, Valley, Waggener.

Lexington Region—Ashland, Berea Foundation, Danville, Franklin County, Hazel Green (East Bernstadt), Henry Clay, Millersburg Military Institute, Paintsville, Pikeville, Somerset, University.

Bellevue Region—Beechwood, Bellevue, Covington Catholic, Dayton, Highlands, Holmes, Lloyd, Ludlow.

Ft. Knox Region—Caverna, Elizabethtown Catholic, Ft. Knox, Greensburg, Henderson, Larue County, Memorial (Hardyville, Owensboro, St. Joseph.

GOLF TOURNAMENTS

Eight regional tournaments have been set up in golf. These tournaments will be held on May 18 at Princeton, Bowling Green, Louisville, Jefferson County, Danville, Harlan, Paintsville, and Covington. The State Golf Tournament will be held at Fort Knox on May 23-24. The assignment of schools by regions is as follows:

Princeton Region—Caldwell County, Douglass (Henderson), Fulton, Greenville, Hopkinsville, Madisonville, Mayfield, Owensboro, Owensboro Catholic, Paducah Tighman.

Bowling Green Region—Bowling Green, College High, Elizabethtown, Elizabethtown Catholic, Fort Knox, Franklin-Simpson, Glasgow, High Street, Tompkinsville, Russellville, Scottsville, Vine Grove.

Louisville Region—DeSales, Flaget, J. M. Atherton, St. Xavier, Shawnee.

Jefferson County Region—Butler, Durrett, Eastern, Fern Creek, Frankfort, Kentucky Military Institute, Louisville Country Day, Seneca, Southern, Shelbyville, Trinity, Waggener, Valley.

Danville Region—Bardstown, Danville, Franklin County, Lafayette, Lebanon, Lexington Catholic, Springfield, St. Augustine, St. Joseph, University High.

Harlan Region—Corbin, Cumberland, East Main (Lynch), Hall, Middlesboro.

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

Covington Region—Beechwood, Covington Catholic, Dixie Heights, Highlands, Holmes, Holy Cross, Lloyd, Maysville, Newport, St. Henry.

BASEBALL TOURNAMENTS

The district baseball tournaments are scheduled to be held on May 10-12. The dates should be set by the district tournament managers, and should represent the thinking of the majority of principals or coaches in the district involved. The regional tournaments will be held on May 25-26, and the State Baseball Tournament is scheduled to be played at the University of Kentucky, Lexington, on June 8-9. The assignment of schools to the various districts and regions is as follows:

MURRAY REGION

South Christian District—Attucks, Christian County, Hopkinsville, Trigg County.

Murray District—Benton, Douglass (Murray), Hazel, Murray, Murray College, South Marshall.

Paducah District—Ballard Memorial, Carlisle County, Heath, Reidland, St. John (Paducah), St. Mary (Paducah), Tighman.

Mayfield District—Cuba, Fulton County, Hickman, Lowes, Mayfield, Wingo.

Caldwell County District—Caldwell County, Crittenden County, Fredonia, Livingston Central, Lyon County.

OWENSBORO REGION

Henderson County District—Henderson, Henderson County, Holy Name, Morganfield, Sebree, Sturgis, St. Vincent.

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

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

Owensboro District—Davies County, Owensboro, Owensboro Catholic, Western (Owensboro).

Madisonville District—Bremen, Calhoun, Earlington, Livermore, Madisonville, Sacramento, South Hopkins.

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

GLASGOW REGION

Bowling Green District—Bowling Green, Bristow, College High, Franklin-Simpson, High Street, Lincoln (Franklin), North Warren, Richardsville, Warren County.

Russellville District—Adairville, Auburn, Russellville, Todd County, Todd County Training.

Glasgow District—Austin-Tracy, Bunche, Gamaliel, Glasgow, Hiseville, Park City, Temple Hill, Tompkinsville.

Caverna District—Caverna, Cub Run, Larue County, Memorial, Metcalfe County, Munfordville.

Leitchfield District—Butler County, Clarkson, Edmonson County, Leitchfield.

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

St. Joseph District—Bardstown, Bloomfield, Fredericktown, Lebanon Junction, Mt. Washington, St. Aloysius, St. Joseph, Springfield.

Vine Grove District—Elizabethtown, Elizabethtown Catholic, Fort Knox, Glendale, Howeavaley, Lynnvale, Rineyville, Sonora, Vine Grove.

LOUISVILLE REGION

St. Xavier District—Central, Flaget, Shawnee, St. Xavier.

Manual District—Atherton, DeSales, Male, Manual.

Butler District—Butler, Durrett, Fairdale, Fern Creek, Pleasure Ridge Park, Southern, Valley.

Trinity District—Eastern, Kentucky Military Institute, Louisville Country Day, Seneca, Trinity, Waggener.

NEWPORT REGION

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

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

Silver Grove—Campbell County, Highlands, Silver Grove, St. Thomas.

Grant County District—Falmouth, Grant County, Pendleton, Walton-Verona, Williamstown.

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

Maysville District—Bracken County, Fleming County, May's Lick, Maysville, Orangeburg, Tollesboro, Vanceburg.

LEXINGTON REGION

Frankfort District—Anderson, Frankfort, Franklin County, Georgetown, Scott County, Versailles.

Paris District—Bourbon County, Carlisle, Cynthiana, Harrison County, Millersburg Military Institute, Paris, North Middletown, Western.

Harrodsburg District—Buckeye, Camp Dick Robinson, Danville, Harrodsburg, Lancaster, Mercer County, Parksville, Junction City, Perryville.

Crab Orchard District—Crab Orchard, Hustonville, Liberty, Lincoln (Stanford), McKinney, Memorial, Middleburg, Mt. Vernon, Paint Lick

Carrollton District—Campbellsburg, Carrollton, Eminence, Gallatin County, Owen County, Pleasureville, Trimble County.

Lexington District—Bryan Station, Henry Clay, Jessamine County, Lafayette, Lexington Catholic, University High.

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

Richmond District—Estill County, Hazel Green Academy, Irvine, Lee County, Madison Central, Madison Model, McKee.

MIDDLEBORO REGION

Somerset District—Burnside, Eubank, Ferguson, Hazel Green (East Bernstadt), Lily, London, McCreary County, Nancy, Pine Knot, Pulaski County, Russell County, Somerset.

Lynch District—Benham, Cumberland, East Main, Everts, Hall, Harlan, Loyall.

Middlesboro District—Bell County, Corbin, Lone Jack, Middlesboro, Red Bird Settlement, Williamsburg.

Jenkins District—Carr Creek, Fleming-Neon, Jenkins, Whitesburg.

M. C. Napier District—Buckhorn, Clay County, Dilce Combs, Hazard, Leatherwood, Leslie County, Magoffin Baptist Institute, Napier, Tyner.

Elkhorn City District—Elkhorn City, Johns Creek, Mullins, Pikeville, Virgie.

GRAYSON REGION

Ashland District—Ashland, Blaine, Boyd County, Catlettsburg, Fairview, Louisa.

McKell District—Greenup, McKell, Russell, South Portsmouth, Wurtland.

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

Grayson District—Breckinridge Training, Hitchens, Olive Hill, Prichard, Rowan County.

Paintsville District—Ezel, Inez, Meade Memorial, Morgan County, Oil Springs, Paintsville, VanLear.

Wheelwright District—Auxier, Betsy Lane, Martin, McDowell, Wheelwright.

Minutes of Board Meeting

The Board of Control of the Kentucky High School Athletic Association met at the Kentucky Hotel, Louisville, on Friday morning, March 18, 1960. The meeting was called to order by President Russell Williamson at 9:00, with all Board members and Commissioner Theo. A. Sanford present.

W. B. Jones moved, seconded by W. H. Crowds, that the reading of the minutes of the January 23rd meeting be waived, since the members of the Board had received copies of these minutes. The motion was carried unanimously.

The Commissioner reported that Cecil A. Thornton had been re-elected to Board membership, representing Section 7; and that Oran C. Teater had been elected to Board membership, representing Section 8, each for our year periods beginning July 1, 1960. The Commissioner reported that the votes cast were as follows: Section 7—Cecil A. Thornton 44, Roy T.

Reasor 5; Section 8—Oran C. Teater 27, Webb Young, 16, W. F. Doane 15, John Bill Trivette 2.

There was a discussion of new proposals to be presented by the Board of Control to the forthcoming Delegate Assembly. The Commissioner was authorized to submit the following proposals as Board proposals, on motion of W. B. Jones, seconded by Jack Dawson, the motion carrying unanimously:

Proposal I—The Board of Control proposes that the following be added to By-Law 37: "except that this exemption shall apply only to full boarding students. A school violating this rule shall be suspended from the Association."

Proposal II—The Board of Control proposes that "nineteenth" be substituted for "twentieth" in By-Law 4 with the provision that this change, if adopted, not be put into effect until July 1, 1961.

The Commissioner recommended that the Board consider the advisability of setting up a State Tennis Tournament for girls. He said that an invitational tournament for girls had been sponsored by a Louisville group for the past two seasons with the approval of the Board, and that it now appeared that enough interest had been created in the sport for an official State Tournament to be attempted by the Association. W. B. Jones moved, seconded by K. G. Gillaspie, that the Commissioner be given a maximum budget of \$1,000 for the current school year for the purpose of attempting to organize and manage a state tennis tournament for girls whose schools are members of the Kentucky High School Athletic Association. The motion was carried unanimously.

The Commissioner recommended that regulations in golf for 1960 be identical with those of 1959 with one exception, this being that each participant in a regional golf tournament be required to play 18 holes rather than 36 holes. W. H. Crowds moved, seconded by Robert P. Forsythe, that the recommendation by the Commissioner be accepted and adopted.

Jack Dawson moved, seconded by Cecil A. Thornton, that all bills of the Association beginning January 23, 1960, and ending March 17, 1960, be approved. The motion was carried unanimously.

There being no further business, the meeting adjourned.

1960 ANNUAL MEETING

(Continued from Page One)

29: "Any coach or other person connected with competing schools who is to officiate a game in which his school participates, who does not notify the opposing school of his intent to officiate the particular game at least fifteen days before the game, shall be suspended from officiating the remainder of the season in the particular sport involved.

PROPOSAL VI

Prin. Herman O. Hale, (Deming) proposes that the following be added to By-Law 37: "for boys from states other than Kentucky."

1960 Kentucky State High School Swimming Meet

University of Kentucky Coliseum, Lexington, Kentucky, February 27, 1960

CLASS A

Results

St. Xavier	-----88
Waggner	-----86
Lafayette	-----55
Atherton	-----31

1. 400 Yard Freestyle—

Heat No. 1: Diebold, St. Xavier (5:42.9); Dennis, Atherton (6:03.3); Oldham, Atherton (6:13.4); Hart, Bryan Station (6:24.5); Wilson, Bryan Station (7:01.8); Hollingsworth, Bryan Station (7:30.5).

Heat No. 2: Horton, St. Xavier (5:21.0); Fransen, Atherton (5:29.6); Wyatt, Waggner (5:37.5); Freeman, Lafayette (5:55.7); Durham, Lafayette (6:18.1).

Heat No. 3: Farmer, Waggner (4:50.4); Freeman, Lafayette (4:53.2); Kute, St. Xavier (4:53.2); Hammond, Lafayette (4:58.2); Georgi, Waggner (5:09.3).

Finals

1. Farmer, Waggner	-----4:50.4
2. Freeman, Lafayette	-----4:53.2
3. Kute, St. Xavier	-----4:53.2
4. Hammond, Lafayette	-----4:58.2
5. Georgi, Waggner	-----5:09.3
6. Horton, St. Xavier	-----5:21.0

2. 50 Yard Freestyle—

Heat No. 1: Grunwald, Waggner (25.3); Knopf, St. Xavier (26.1); Worrell, Lafayette (26.4); Ogle, Waggner (26.5).

Heat No. 2: Roof, Atherton (25.1); Cooke, Lafayette (26.8); Dabney, Bryan Station (27.8); Clark, Waggner (28.0).

Heat No. 3: Sprauer, St. Xavier (25.8); Patton, Lafayette (25.8); Hub-buch, St. Xavier (26.3); Johnson, Atherton (27.9); Krenner, Eastern (30.0).

Heat No. 4: Higgs, Waggner (24.4); Roles, Eastern (25.9); Harrping, St. Xavier (27.0); Schrim, Lafayette (29.0); Kretschman, Atherton (29.3).

Finals

1. Roof, Atherton	-----24.6
2. Higgs, Waggner	-----24.9
3. Grunwald, Waggner	-----25.1
4. Roles, Eastern	-----25.2
5. Sprauer, St. Xavier	-----25.6
6. Patton, Lafayette	-----25.8

Roof set a new state record in this event with his time of 24.6.

3. 100 Yard Butterfly—

Heat No. 1: Bush, Atherton (1:12.3); Wightman, Lafayette (1:20.6); Neuman, Lafayette (1:32.5); Parley, Lafayette, Disqualified.

Heat No. 2: Vetter, St. Xavier (1:11.7); Ackerman, St. Xavier (1:11.8); Speevack, Atherton (1:22.1).

Heat No. 3: Abbott, Waggner (1:02.6); Medes, Atherton (1:13.3); Miniea, Waggner (1:24.8); Liebschutz, Atherton (1:30.5); Bowen, St. Xavier (1:36.3).

Finals

1. Abbott, Waggner	-----1:03.1
2. Vetter, St. Xavier	-----1:09.3
3. Ackerman, St. Xavier	-----1:12.9
4. Bush, Atherton	-----1:30.0
5. Wightman, Lafayette	-----1:31.2
6. Mendez, Atherton	-----1:20.1

4. 200 Yard Freestyle—

Heat No. 1: Lococo, St. Xavier (2:12.9); Peskoe, Waggner (2:15.7); Frankenberger, Atherton (2:31.1); Jump, Bryan Station (2:42.3); Durham, Lafayette (2:56.1); Sparks, Bryan Station (2:58.1).

Heat No. 2: Hammond, Lafayette (2:14.0); Georgi, Waggner (2:18.7); Horton, St. Xavier (2:26.2); Petit, Lexington Catholic (2:32.7); Wyatt, Waggner (2:36.3); Lingenfelter, Bryan Station (2:52.5).

Heat No. 3: F. Freeman, Lafayette (2:16.2); Kute, St. Xavier (2:19.5); Barr, Atherton (2:25.6); Diebold, St. Xavier (2:34.0); D. Freeman, Lafayette (2:47.6).

Finals

1. Lococo, St. Xavier	-----2:08.8
2. Peskoe, Waggner	-----2:10.0
2. F. Freeman, Lafayette	-----2:12.9
4. Hammond, Lafayette	-----2:16.6
5. Kute, St. Xavier	-----2:17.4
6. Georgi, Waggner	-----2:21.4

5. 100 Yard Backstroke—

Heat No. 1: Tandy, St. Xavier (1:06.4); Symphon, Lafayette (1:09.6); Gorman, Bryan Station (1:11.9); Cummins, Atherton (1:16.7).

Heat No. 2: Abbott, Waggner (1:05.3); Miniea, Waggner (1:10.9); Ransch, St. Xavier (1:14.8); Vry, Lafayette (1:16.5); Murray, Bryan Station (1:28.6).

Heat No. 3: Langston, Lafayette (1:04.1); Metcalf, Atherton (1:12.9); Ashford, Lafayette (1:15.2); Terrill, Bryan Station (1:29.9).

Finals

1. Abbott, Waggner	-----1:04.2
2. Tandy, St. Xavier	-----1:04.7
3. Langston, Lafayette	-----1:06.1
4. Symphon, Lafayette	-----1:09.2
5. Miniea, Waggner	-----1:10.3
6. Gorman, Bryan Station	-----1:11.1

Abbott set a new state record in this event with his time of 1:04.2.

6. 100 Yard Breaststroke—

Heat No. 1: Combs, Lafayette (1:15.3); Miniea, Waggner (1:19.9); Taylor, Waggner (1:25.0); Miller, Waggner, Disqualified.

Heat No. 2: Parsons, St. Xavier (1:17.0); Smith, Atherton (1:18.6); Liebschutz, Atherton (1:27.6); Stone, Bryan Station (1:31.0).

Heat No. 3: Henderson, Waggner (1:13.2); Ambrose, St. Xavier (1:18.4); Neubauer, Lafayette (1:21.9); Kretschman, Atherton (1:26.2).

Heat No. 4: Reilly, St. Xavier (1:12.6); Diebold, St. Xavier (1:19.8); Kiviniemi, Lafayette (1:20.0); Sammons, Lafayette (1:30.7).

Finals

1. Reilly, St. Xavier	-----1:12.7
2. Henderson, Waggner	-----1:12.8
3. Ambrose, St. Xavier	-----1:17.2
4. Parsons, St. Xavier	-----1:18.1
5. Combs, Lafayette	-----1:18.5
6. Smith, Atherton	-----1:18.6

7. 100 Yard Freestyle—

Heat No. 1: Dabney, Bryan Station (1:01.5); Royalty, Lafayette (1:04.4); Johnson, Atherton (1:06.7); Hite, Lafayette (1:12.7).

Heat No. 2: Roles, Eastern (56.8); Patton, Lafayette (59.1); French, St. Xavier (1:06.2); Metcalf, Atherton (1:11.7).

Heat No. 3: Peskoe, Waggner (58.7); Coy, St. Xavier (59.3); Petit, Lexington Catholic (1:02.1); Dennis, Atherton (1:07.7).

Heat No. 4: Lococo, St. Xavier (57.7); Walker, Henry Clay (1:01.8); Jump, Bryan Station (1:08.9); Sparks, Bryan Station (1:10.3); Oldham, Atherton (1:12.6).

Finals

1. Roles, Eastern	-----57.4
2. Lococo, St. Xavier	-----58.2
3. Patton, Lafayette	-----1:00.4
4. Coy, St. Xavier	-----1:00.6
5. Peskoe, Waggner	-----1:01.4
6. Dabney, Bryan Station	-----1:01.6

8. Fancy Diving—

1. Profumo, St. Xavier	-----293.20
2. Irion, Waggner	-----290.00
3. Karsner, Lafayette	-----269.40
4. Snow, Atherton	-----234.45
5. Krucas, Lafayette	-----229.00
6. Downing, Bryan Station	-----210.45
7. Stone, Waggner	-----196.45

9. 200 Yard Individual Medley—

Heat No. 1: Langston, Lafayette (2:38.9); Parsons, St. Xavier (2:41.4); Walker, Henry Clay (2:43.1); Vry, Lafayette (2:57.4); Bowen, St. Xavier (3:57.8).

Heat No. 2: D. Abbott, Waggner (2:27.3); Ackerman, St. Xavier (2:48.1); Neubauer, Lafayette (2:16.1); Lingenfelter, Bryan Station (2:21.1); Gorman, Bryan Station, Disqualified.

Heat No. 3: J. Abbott, Waggner (2:29.4); Frankenberger, Atherton (2:57.5); Speevack, Atherton (3:01.0); D. Hart, Bryan Station (3:10.3); Neuman, Lafayette (3:22.4).

Finals

1. J. Abbott, Waggner	-----2:25.1
2. D. Abbott, Waggner	-----2:25.9
3. Langston, Lafayette	-----2:37.5
4. Parsons, St. Xavier	-----2:40.1
5. Ackerman, St. Xavier	-----2:43.1
6. Walker, Henry Clay	-----2:46.9

J. Abbott set a new state record in this event with his time of 2:25.1.

10. 200 Yard Medley Relay—

1. Waggner (Miniea, Henderson, Farmer, Higgs)	-----1:56.2
2. St. Xavier (Tandy, Reilly, Vetter, Harrping)	-----1:56.3
3. Lafayette (Symphon, Combs, Wightman, Worrell)	-----2:03.1
4. Atherton (Cummins, Smith, Mendez, Snow)	-----2:07.0
5. Bryan Station (Terrill, Stone, Cinnamon, Saunders)	-----2:23.6

Waggner set a new state record in this event with the time of 1:56.2.

11. 200 Yard Freestyle Relay—

1. St. Xavier (Knopf, Sprauer, Hubbach, Roof)	-----1:49.6
2. Atherton (Fransen, Barr, Bush, Gorman)	-----1:44.9
3. Waggner (Irion, Clarke, Ogle, Grunwald)	-----1:46.1
4. Lafayette (Cooke, Royalty, Emmert, Schrim)	-----1:43.1
5. Bryan Station (C. Hart, Wilson, Gierlach, D. Hart)	-----2:12.8

1960 Kentucky State High School Basketball Tournament Results

CAMPBELL COUNTY	59	MONTICELLO	69
MONTICELLO	76	MONTICELLO	61
HARRODSBURG	54	BELL COUNTY	65
BELL COUNTY	66	MONTICELLO	56
SYMSONIA	69	OWENSBORO	55
MEADE MEMORIAL	60	SYMSONIA	47
LINCOLN INSTITUTE	75	OWENSBORO	48
OWENSBORO	77	OWENSBORO	55
MAYSVILLE	61	MAYSVILLE	56
ASHLAND	58	FLAGET	96
FLAGET	76	FLAGET	59
BREATHITT COUNTY	59	HOPVILLE ATTUCKS	73
HOPVILLE ATTUCKS	64	HOPVILLE ATTUCKS	72
CLINTON COUNTY	62	BEAVER DAM	60
BEAVER DAM	61	LARUE COUNTY	56
LARUE COUNTY	56		

Tournament Officials
George Conley
Ashland
Warren Cooper
Morehead
Doc Ferrell
Lexington
Charlie Irwin
Hopkinsville
Milford Wells
Morehead

FLAGET
CHAMPION

All-Tournament Team
Ted Deeken.....Flaget
Randy Embry.....Owensboro
Tom Finnegan.....Flaget
Don Frye.....Monticello
Walter Gee.....Attucks
Charles Hall.....Maysville
John McGill.....Flaget
Russell Miracle.....Bell County
Gene Pendleton.....Monticello
Jim Rhew.....Symsonia

Third Place Winner - Owensboro
Owensboro 68 - Hopkinsville Attucks 51

Summary of All Shots Taken in State Tournament

WINNERS		Short	Medium	Long	Ratio	Pct.	Houl Ratio	Foul Pct.	LOSERS			Short	Medium	Long	Ratio	Pct.	Foul Ratio	Foul Pct.
1.	Monticello	39-18	23-8	14-4	76-30	.395	28-16	.571	Campbell Co.	25-10	34-8	13-2	72-20	.277	26-19	.731		
2.	Bell Co.	18-12	24-9	11-2	53-23	.434	24-20	.833	Harrodsburg	17-8	35-11	9-3	61-22	.361	17-10	.588		
3.	Symsonia	37-19	23-9	3-0	63-28	.444	23-13	.565	Meade Mem.	33-10	32-6	14-8	79-24	.304	18-12	.667		
4.	Owensboro	25-14	47-18	4-2	76-34	.447	14-9	.643	Lincoln Inst.	15-8	42-16	16-6	73-30	.411	25-13	.520		
5.	Maysville	20-8	39-13	5-1	64-22	.407	30-17	.567	Ashland	12-7	27-11	14-6	53-24	.453	12-10	.769		
6.	Flaget	26-15	28-7	15-5	69-27	.391	34-22	.647	Breathitt Co.	20-8	43-12	4-2	67-22	.329	28-15	.536		
7.	Attucks	25-13	33-10	10-6	68-29	.426	10-6	.600	Clinton Co.	26-10	34-10	17-4	77-24	.312	16-14	.875		
8.	Beaver Dam	24-12	27-10	6-3	57-25	.439	17-11	.647	LaRue Co.	23-11	27-11	5-2	55-24	.436	11-8	.727		
9.	Monticello	31-16	24-8	10-6	65-30	.477	19-9	.474	Bell Co.	39-15	28-8	5-1	72-24	.347	19-9	.474		
10.	Owensboro	23-11	28-10	7-0	58-21	.362	13-6	.462	Symsonia	20-10	38-7	4-1	62-18	.290	16-11	.688		
11.	Flaget	14-7	25-11	8-0	47-18	.447	27-17	.630	Maysville	15-6	27-12	12-1	54-19	.352	25-18	.720		
12.	Attucks	26-15	33-12	10-4	69-31	.449	19-11	.579	Beaver Dam	32-16	29-11	1-0	62-27	.435	16-6	.375		
13.	Monticello	28-16	25-7	14-4	67-27	.403	15-7	.467	Owensboro	21-5	34-16	6-1	61-22	.344	18-11	.611		
14.	Flaget	33-18	31-13	8-3	72-34	.472	34-28	.824	Attucks	26-10	36-10	10-5	72-25	.347	36-22	.611		
15.	Owensboro	22-14	36-15	12-2	70-31	.443	8-6	.750	Attucks	12-2	34-15	20-5	66-22	.355	14-7	.511		
16.	Flaget	20-10	31-12	8-4	59-26	.441	18-3	.722	Monticello	20-10	24-9	9-2	53-21	.396	17-14	.824		

The Flying Dutchman

Jim Morris and his Flaget Braves draw the compliments of the Flying Dutchman. Great acclaim has come to this talented team for winning the 1960 basketball championship. Praise from the Flying Dutchman comes to Jim's team because they knew how to win. The gentlemanly conduct of Flaget, the champion, and Monticello, the runner-up is a noteworthy feature of this year's tournament. The other fourteen competing teams matched this sportsmanship which has caused Kentucky to be called, "The sportsmanship capitol of the nation."

It was timely that Denny Meredith, basketball official, asked that an Abou Ben Adhem certificate be sent to Flaget exactly a month before the boys distinguished themselves by not only winning a championship, but by setting examples of clean play for other young men to pattern from. During March, Southern High of Jefferson County, Shawnee High School of Louisville, and Breathitt County High School also received these good citizenship awards because of outstanding courtesies extended to officials and visitors. If you want to read a good poem, look up "Abou Ben Adhem" to get the philosophy behind the awards.

Still on the subject of the state tournament, salutes go to all of those workers along press row, and special recognition belongs to Charlton Hummel, who has done an amazing job with the state tournament program year after year. For his unselfish work Charlton wins the Corn Cob Pipe Honor Award for the month of March. The award could not go to a nicer guy.

It was inevitable that the Louisville sports writers and broadcasters would pay high tribute to the five basketball officials working this tournament. They praised them in their comments and articles, and the Dutchman echoes their compliments, saying that Warren Cooper, Sen. George Conley, "Toodles" Wells, Charlie Irwin and Doc Ferrell did the best job of officiating that has been seen in the past ten years of Kentucky high school basketball tournaments. You "Whistle Tooters" not only did yourselves proud, but you gave Kentucky a sample of the type of officiating our teams are getting.

Lexington Dunbar High School gets an "orchid" from the Flying Dutchman for good neighborly practices. It was the Dunbar team, coach and principal who were responsible for the Abou Ben Adhem citation going

The Flying Dutchman

to Breathitt County. They pointed out the excellent treatment Breathitt County afforded Dunbar while it was in that county for a ball game. Dunbar is a credit to the Kentucky High School Athletic Association and is now in line for an award of its own.

The Dutchman dropped in on Fairdale High School's first sports banquet in its short history. Principal Harry Hardin, Coaches Able and Simpson, and Athletic Director Streible did a magnificent job of honoring the athletic teams. All of the tickets were sold, and people were turned away because the stores there had no more meat. Harry had ordered 175 steaks, and there were no more steaks in town. There's one for the record!

The Louisville Hospitality Committee, led by Jack Dawson, did a workmanlike job entertaining visitors at the 1960 state basketball tournament. There was something for everybody to do while the games were not in session. It is a certainty that the young people coming to Louisville had themselves a wholesome "ball."

This next item is inserted to cause all of Kentucky's high school coaches to "drool." Elizabethtown Catholic High School fans did something for Coach Hardin McLane that would be well for all of Kentucky's communities to copy. At the close of the basketball season, Coach McLane was presented a brand new Pontiac Catalina.

And now for the big award of 1960! The Flying Dutchman announces the Game Guy of 1960. The boy who has overcome the great-

est physical handicap to engage in sports and the one who will receive the honor trophy at the annual K.H.S.A.A. dinner during K.E. A. is Paul Kingrey of Glasgow. This young man has overcome epilepsy to become one of Glasgow's greats. He is one of Glasgow's few 4-letter men. Paul has two letters in basketball, baseball and track, and has served two years as manager of the football team. Not only is he a regular in basketball, but he covers the keystone sack in baseball and runs the 220 and 440 yard dashes in track.

This eighteen year old lad has the respect of the people of Glasgow. This announcement that he has won the Game Award of 1960 will be a landmark in the progress of Glasgow's athletic program as the town adds the name of another illustrious fighter alongside of the names of the famed athletes who have come before him. There will be dancing in the streets when Glasgow learns Paul is the winner. Such examples set by physically handicapped young men stimulate other youngsters with similar handicaps to do the same, creating happiness where gloom would have prevailed. Paul Kingrey will receive his award at the K.H.S.A.A. banquet from Bob Kirchorfer, the winner of the first Game Award given in the year of 1949.

The Dutchman has these famous last words for night drivers:

"Well, if he won't dim his, I won't dim mine."

BOARD MEMBERS ELECTED

(Continued from Page One)

for five years as chairman of the Board of Stewards. For a long period of time he has taught a Sunday School class. He has for many years participated in Boy Scout work, and has served for over fourteen years on the Harlan County 4-H Club Council. He is a member of the Harlan County Association of Social Agencies. His professional affiliations include membership in the National Education Association, Kentucky Education Association, Upper Cumberland Education Association, Harlan County Education Association, American Association of School Administrators, and the Association for Childhood Education International. Mr. Thornton is also a member of Kappa Delta Pi, national educational honor society.

Oran C. Teater has a varied background in Eastern Kentucky athletics. Largely through his efforts, the present four-sport, ten-team Eastern Kentucky Mountain Conference was formed in 1952. In the late forties, when Teater was president of the old Big Sandy

Conference for three terms, he felt that many of the schools in Eastern Kentucky strongly overemphasized one sport. He was instrumental in spearheading a successful drive for a new four-sport league that required participation in football, baseball, basketball and track. Teater headed the league in its early days.

After graduation from Paintsville High School in 1940 as an all-conference footballer, Teater resumed his playing career at Centre College during the 1940-44 period. In his senior year at Centre, he coached the line at the local high school (Danville), which won the Central Kentucky Conference football title. He was Athletic Director for Centre that year also.

In the years that followed his college graduation, Teater returned to Paintsville to coach the Tigers to three Big Sandy Conference titles in five years. His over-all football record was 34 wins, 11 losses and 3 ties. In basketball his teams won 64, lost 13. His baseball team won three straight district titles.

In 1950 Mr. Teater was elevated to the principalship of the Paintsville High School, a position he held until he assumed the superintendency of Paintsville City Schools last year.

Aside from his school duties, the new Board of Control member is active in local affairs and state organizations while he continues his work toward a Doctor's Degree in Education at the University of Kentucky. He received his M.A. at Morehead. He is a member of the Masons, Christian Church, Shrine, and the Paintsville Kiwanis Club (past president); and has served two terms on the Centre College Board of Overseers. He is a member of six other school fraternities, honorary and social. His wife is the former Mary Evelyn VanHoose of Paintsville and they have one daughter, Dianna Louise.

TRACK NOTES

Inquiries have been received in the K.H.S.A.A. office concerning Track Rule 4, Section 1, Note 2, which says: "A contestant who participates in the 440, 880 or Mile Run should not be allowed to participate in any other track event in which he runs 440 or more yards." Although K.H.S.A.A. Track Rule VI provides that National Federation Track and Field Rules shall govern the regional and state track meets, K.H.S.A.A. Track Rule IX says: "In any meet a contestant may compete in not more than four

(Continued on Page Twelve)

Hopkinsville Attucks—Fourth Place Winner 1960 State Basketball Tournament

(Left to Right) Front Row: Philip Joiner, Howard Everett, Rollie Carter, George Dooley, William Torian, Walter Gee. Back Row: Costellus Majors, Billy Sharber, William Reeves, John Wilford, Albert Shaw, Robert Reese.

OWENSBORO CHEERLEADERS

Cheerleaders representing the Owensboro High School won first place in the sixth annual competition for the Cheerleaders' Cup, awarded by the Kentucky Association of Pep Organization Sponsors at the 1960 State Basketball Tournament. Runner-up honors went to the girls of the Ashland High School, with honorable mention going to the Harrodsburg High School representatives. Presentation of the cup was made by President Russell Williamson during the award ceremony following the final game of the tournament. The selection was based on the following points: appearance, ability, choice of yells, conduct, pep and enthusiasm, and sportsmanship.

Correction

Through an error for the 1959 sportsmanship ratings in football for the Burgin High School did not appear with the other ratings in the March issue of the *ATHLETE*. The ratings are as follows: coach, 6-2-0-0; other school officials, 5-3-0-0; crowd, 3-5-0-0; team, 2-3-2-1.

ATHLETICS AND ANTIBIOTICS

In the brief time since the antibiotics (antibacterial agents of biologic origin) be-

came available, they have caused a revolution in the treatment of infectious disease. Beginning with penicillin, a host of powerful antibiotics have been identified and new ones continue to be developed in our laboratories. They are used to cure some diseases, to prevent others and to reduce the severity and effects of still others. But, in spite of their benefits, they have certain limitations and disadvantages:

1. They do not help to cure virus diseases like colds, influenza or hepatitis.
2. They can cause side effects such as rash, dizziness and severe allergies.
3. Their continuing widespread use tends to develop new resistant strains of bacteria.
4. They may encourage harmful effects from otherwise inactive fungi in the intestines.
5. No one antibiotic is successful against all disease organisms.
6. Casual use may develop individual sensitivity to a drug making it unuseable for that person when needed for serious or life-saving purposes.

For all of these reasons, antibiotic drugs, by Federal regulation, can be prescribed only by a physician. But there are ways of circumventing such regulations and resorting

to dangerous self-medication. Athletes and and their associates, in common with many other people, have sometimes indulged in this practice.

Another player or even an ill-advised adult may offer the unused portion of a prescription they were given for a condition "just like yours." The athlete himself may have a leftover supply from a previous sickness which he believes to be the same as today's illness or perhaps another member of the family may have had a prescription for a condition which seemed to resemble the present trouble.

Sometimes such self-diagnosis and self-treatment has unfortunate results in side effects or the development of sensitivity, but the greatest danger lies in the delay of proper medical care until treatment is difficult. As a result, an athlete may miss several weeks of play when, with prompt and proper care, he could have returned to competition in a few days. Fortunately, the majority of coaches and trainers are now aware of those hazards and will not permit such practices in their athletes or on the part of their staff.—A.M.A. and the National Federation.

PRESENTING

W. GORDON EISMON, recently elected Executive Secretary of the West Virginia Secondary School Activities Commission to succeed the late W. R. Fugitt who passed away a short time ago.

Gordon is particularly qualified, having both the education and experience to continue to provide the West Virginia Commission with positive progressive leadership. He is a graduate of Spencer High School, received his Bachelor's Degree at Glenville State and his Master's Degree at West Virginia University. He was an outstanding athlete, participating in both football and baseball, serving as football captain for one season. After a distinguished college career, he taught and coached in high school for 12 years before entering the field of administration as Principal at Wirt County High School. Later Mr. Eismson served as County Superintendent of Schools. In 1948 he accepted the principalship of Charles Town High School and continued to serve in that capacity until elected Secretary of the West Virginia Commission.

Gordon's experience as Coach, Principal, Football Rules Committee Member and as a member of the Board of Appeals provides an excellent background for his present po-

sition. Until this past season he officiated football and he continues to serve as President of the Winchester Valley Officials' Association.

Mr. Eismson is a member of the Official Board of the Charles Town Methodist Church, Past District Governor of Lions International and an active worker in the program of State and National Educational Association. Until recently, he has been active in the Boy Scout program.

Mr. and Mrs. Eismson have a son, Danny, who is presently a Junior in high school and during the past season was one of the outstanding interscholastic football players in the state.

TOURNAMENT FOR GIRLS

At the Board of Control meeting held during State Basketball Tournament time, the Commissioner recommended to the Board that a State Tennis Tournament for Girls be attempted by the Association, since it now appears that enough interest has been created in the sport in certain areas of the state to justify such a tournament. The Board accepted the recommendation, and directed the Commissioner to explore the possibilities of the suggested tournament and to conduct it as such action seems advisable. If a state tournament is held, the dates will probably be May 13-14. The tentative site is Shawnee Park, Louisville. Principals of K.H.S.A.A. member schools who might wish to enter individual competitors or teams in the proposed tournament should notify the K.H.S.A.A. office at once. If many schools are involved, it will probably be necessary for regional tournaments to be held.

TRACK NOTES

(Continued from Page Nine)

events, not more than three of which shall be running events." The Commissioner has ruled that the new track regulation mentioned will not apply in Kentucky this year.

Those participating in the 1960 State Track Meet at the University of Kentucky this year will see one of the finest areas for track and field in America. The surface of the new track is an asphalt-rubber combination which is all-weather. Spikes longer than 3/16 of an inch may not be used, with 1/8 inch spike being preferred. Cross-country, tennis, and basketball shoes will be in order. The set-up provides for the field events to take place in the infield. The broad jump and pole vault runways will have the asphalt-rubber surface, while the shot and discus circles will be concrete.

'WE SHIP THE DAY YOU BUY'

HUNT'S ATHLETIC GOODS CO., Inc.

PHONE CH 7-1941

MAYFIELD, KENTUCKY

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
- Volleyball nets and posts
- Playground balls of all sizes
- Softballs and softball bats
- Badminton racquets and 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.

We extend a hearty welcome to you and your friends to make our sample room at the Kentucky Hotel your headquarters during K.E.A. in Louisville. We will have a complete showing of baseball, softball, track, tennis, and other spring sports. We will also have new football and basketball samples for the coming 1960 and 1961 season; also a complete line of award jackets, sweaters, blankets, trophies, etc.

HUNT'S ATHLETIC GOODS CO.
INCORPORATED

PHONE CH 7-1941

MAYFIELD, KENTUCKY

SUTCLIFFE'S

Athletic Equipment for Your Summer PLAYGROUND PROGRAMS

Specialists in
Athletic
Equipment

Featuring
Nationally-Known,
Nationally-Advertised
Merchandise

Featuring Nationally-Known, Nationally-Advertised Merchandise

Basketballs —	
No. 590—The popular playground ball; top quality; built for rugged service.	Each.....\$12.95
78 Super K—Another popular item; a practice ball of excellent quality.	Each.....\$5.80
362—Rubber ball, favored by grade schools; sturdy and dependable.	Each.....\$4.25
Basketball Goals —	
266—Official for any high school gym or playground.	Pair, complete with nets.....\$7.50
338 H—Outdoor practice goal. Equally satisfactory for indoor use.	Pair, with nets.....\$4.25
Horse Shoes —	
No. HS—Regulation size and weight; Craftsman brand; drop forged.	Pair.....\$1.95
No. F—Regulation pitching stakes for playing horse shoes.	Pair, with nets.....\$2.15
Shuffleboard Sets —	
No. 590—A quality set of 4 jointed aluminum cues and 8 bakelite discs.	Price per pair.....\$1.95
894—Official set with 8 wooden discs and four wood cues.	Set.....\$2.15
Volleyballs —	
Seamless—Molded type especially for outdoor play.	Price.....\$12.15
No. LV—Voit outdoor basketball.	Each.....\$8.10
No. 718—Volley Ball net.	Price.....\$4.85
Rubber Playground Balls —	
No. 405—Extra Heavy—10" diameter when inflated; rubber inflation valve.	Each.....\$9.15
No. 404—8 3/4" diameter.	Each.....\$4.85
No. 406—Same as above; 6" diameter.	Each.....\$5.40
Badminton Sets —	
No. 514—4 imported "Varsity" rackets; 1 pr. posts with guy ropes; 1 net, 3 birds and rules.\$7.20
Soft Balls and Bats —	
No. N 12—Sutcliffe official night ball; special white cover.\$2.75
Recommended for tournament play.\$2.45
No. C 112—A 12" rubber covered ball by Voit;\$1.60
designed especially for playground use.	Price.....\$7.20
No. 51 H—Softball Bat—made by "Louisville Slugger" factory;\$2.10
brown finish hickory; black tape grip.\$2.15
\$1.30

All Prices Quoted are Special School Prices

During the K.E.A. - April 20, 21, 22, we cordially invite you to make our friends or just drop in to relax. We will show in this room a complete line of football and basketball equipment for next season.

All prices
quoted are
wholesale
school prices

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

INCORPORATED