

4-1-1961

The Kentucky High School Athlete, April 1961

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 1961" (1961). *The Athlete*. Book 63.
<http://encompass.eku.edu/athlete/63>

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

ASHLAND HIGH SCHOOL BASKETBALL TEAM
K.H.S.A.A. CHAMPION--1961

(Left to Right) Front Row: Mgr. Cecil Thornbury, Quintin Callihan, Lonnie Castle. Second Row: Gene Smith, Jerry Daniels, Larry Conley, Bob Hilton, Harold Sargent, Steve Cram. Third Row: Coach Bob Wright, Dale Sexton, David Gray, Larry Fairchild, David Turpin, Ken Johnson, Bob Yancey, Ricky Pope.

District Tournament Games Won				Regional Tournament Games Won					
Ashland	-----	92-58	-----	Raceland	Ashland	-----	95-62	-----	Russell
Ashland	-----	109-71	-----	Greenup	Ashland	-----	97-49	-----	Prichard
Ashland	-----	77-30	-----	Holy Family	Ashland	-----	90-73	-----	Clark County
Ashland	-----	101-69	-----	Russell					

Official Organ of the KENTUCKY HIGH SCHOOL ATHLETIC ASSN.

APRIL 1961

Dunbar—Runner-Up 1961 State Basketball Tournament

(Left to Right) Front Row: William Cook, Gordon Jones, Edward Rawlings, John Finn, James Smith. Second Row: Mgr. James Craig, Ass't Coach N. L. Passmore, Thomas White, William Rawlings, Henry Davis, Robert Campbell, Austin Dumas, George Wilson, Phillip Rowe, Coach S. T. Roach, Mgr. Joe Harris.

Wheelwright—Third Place Winner 1961 State Basketball Tournament

(Left to Right) Front Row: Coach Don Wallen, Charles Hall, Kenny Walker, Bob Sword, Danny Hall, Ronnie Hall, and Assistant Coach Ray Brackett. Back Row: Gary Damron, Jim Rose, Major Hall, Bruce Belcher, Lawrence Thornshury, Clyde Bates, Forrest L. Newsome.

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

VOL. XXIII—NO. 9

APRIL 1961

\$1.00 Per Year

1961 Annual Meeting

This issue of the ATHLETE went to press prior to the time of the annual meeting of the Association. The business meeting of the K.H.S.A.A. was scheduled to be held on Thursday, April 6, at 2:30 P.M., in the Crystal Ballroom of the Brown Hotel, Louisville, with the dinner meeting to follow at 6:00 P. M.

The principal speaker at the dinner meeting was to be Prof. Morton Walker, faculty member of the University of Louisville and Past-President of the Louisville Board of Education. Presentation of the Game Guy Award was scheduled for the meeting.

As provided in Article IX, Section 1, of the K.H.S.A.A. Constitution, the following changes in the Constitution and By-Laws were to be acted upon by the Delegate Assembly:

PROPOSAL I

The Board of Control proposes that "nineteenth" be substituted for "twentieth" in By-Law 4.

PROPOSAL II

The Board of Control proposes that the fifth sentence of Article IV, Section 2-a, of the Constitution be amended to read as follows: "Nominations for membership on the Board of Control, signed by five principals of the section, shall be in the hands of the Commissioner, for sections that elect during the year, not later than midnight, January 31." (Clarification)

PROPOSAL III

The Board of Control proposes that the following be substituted for the last sentence of Article IV, Section 2-a, of the Constitution: "At the organization meeting in July, the members of the Board of Control shall elect from their membership a President and Vice-President to serve for one year. They shall not be eligible to serve for more than two one-year terms in succession."

PROPOSAL IV

The Board of Control proposes that the following be repealed: Article IV, Section 3-c-8; Article IV, Section 3-d-4 (Clarification); and By-Law 36.

(Continued on Page Eleven)

NEW BOARD MEMBER ELECTED

Don R. Rawlings

Prin. Don R. Rawlings of the Danville High School will represent Section 6 on the Board of Control for a four-year period, beginning July 1, 1961. Mr. Rawlings will be a new member of the Board, replacing Prin. W. B. Jones of Somerset, who was not eligible for re-election after having served two successive terms.

Don R. Rawlings was born in London, Kentucky. He attended the London City Schools and graduated from London High School. He served in the United States Navy for three years during World War II. Upon his discharge, he attended Sue Bennett College at London. He then transferred to Eastern Kentucky State College from which he was graduated in 1949. In 1951, he received the Master of Arts Degree from the University of Kentucky. He has been principal of Danville High School for the past seven years.

Mr. Rawlings is married to the former Miss Irene Greer of London, and they have two sons, Gary Don, who is nine years old, and Kevin Ray, who is six. A member of the Lexington Avenue Baptist Church of Danville, Mr. Rawlings also belongs to the various education associations. He is immediate past-president of the Danville Kiwanis Club.

APRIL, 1961

VOL. XXIII—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-----Louis Litchfield (1957-61), Marion
Vice-President-----W. B. Jones (1957-61), Somerset
Directors-----W. H. Crowdis (1958-62), Franklin; Jack Dawson
(1958-62), Louisville; Robert P. Forsythe (1959-63), Green-
ville; K. G. Gillaspie (1959-63), Georgetown; Oran C. Teater
(1960-64), Painsville; Cecil A. Thornton (1960-64) Harlan.

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

From the Commissioner's Office

REPORTS PAST DUE

1. 1960-61 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 meets for 1961. The scheduled date for the regional meets is May 12-13. Only first and second place winners in the regions will qualify for the State Meet. Sites of the meets are Murray, Daviess County, Bowling Green, Ft. Knox, Louisville (Bellarmine College), Louisville (Shawnee), Lexington, Bellevue, Danville, Barbourville, Elkhorn City, Ashland.

The assignment of schools by regions is as follows:

Murray Region — Caldwell County, Calloway County, Christian County, Farmington, Fulton, Hopkinsville, Mayfield, Murray, Murray College, South Marshall, Tilghman, Trigg County.

Daviess County Region — Attucks, Calhoun, Crittenden County, Daviess County, Douglass (Henderson), Hawesville, Henderson, Henderson County, Madisonville, Morganfield, Owensboro, Providence, Rosenwald (Providence), Sturgis, Sacramento, Slaughters.

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

Ft. Knox Region — Campbellsville, Durham (Campbellsville), Elizabethtown, Ft. Knox, Glendale, Greensburg, Howesville, LaRue County, Meade County, Rineyville, Vine Grove, Taylor County.

Bellarmine Region — Butler, Durrett, Eastern, Fairdale, Fern Creek, Henry Central, Kentucky

STATE TRACK MEET SCHEDULE

Lexington, Kentucky May 19-20
(Time is Eastern Standard Time)

FRIDAY

3:00 P.M.—120 Yard High Hurdles (4 heats), 2 from each heat qualify for Finals; Shot Put and Pole Vault, Finals.

3:20 P.M.—100 Yard Dash (4 heats), 2 from each heat qualify for Finals.

3:35 P. M.—880 Yard Relay (4 heats), 2 from each heat qualify for Finals.

4:05 P.M.—440 Yard Dash (4 heats), 2 from each heat qualify for Finals.

4:30 P.M.—180 Yard Low Hurdles (4 heats), 2 from each heat qualify for Finals.

4:50 P.M.—880 Yard Run (4 heats), 2 from each heat qualify for Finals.

5:15 P.M.—220 Yard Dash (4 heats), 2 from each heat qualify for Finals.

5:35 P.M.—Mile Relay (4 heats), 2 from each heat qualify for Finals.

SATURDAY

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

Military Institute, Lincoln Institute, Louisville Country Day, Oldham County, Pleasure Ridge Park, Seneca, Southern, Trinity, Valley, Waggener.

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

Lexington Region — Anderson, Bourbon County, Berea, Bryan Station, Carlisle, Clark County, Dunbar, Frankfort, Franklin County, Georgetown, Harrodsburg, Henry Clay, Jessamine County, Lafayette, Madison Central, Madison-Model, Midway, Millersburg Military Inst., Mt. Sterling, Montgomery County, Paris, Shelbyville, Paris Western, Shelby County, Scott County, Stanford, University, Versailles.

Bellevue Region — Beechwood, Bellevue, Boone County, Campbell County, Carrollton, Dayton, Deming (Mt. Olivet), Dixie Heights, Grant County, Highlands, Holmes, Lloyd, Ludlow, Newport, Newport Catholic, Walton Verona, Simon Kenton, William Grant.

Danville Region — Bardstown, Bate, Bloomfield, Burgin, Camp Dick Robinson, Danville, Old Kentucky Home, Parksville, Perryville, Rosenwald (Lebanon), St. Charles (Lebanon), St. Catherine (New Haven), St. Joseph, Springfield, Wayne County.

Barbourville Region — Barbourville, Bell County, Benham, Black Star, Clay County, Corbin, East Benham, Evarts, Hall, Harlan, Hazel Green (East Bernstadt), Knox Central, Lily, London, Lone Jack, Loyall, McCreary County, Middlesboro, Pineville, Red Bird, Rosenwald (Barbourville), Rosenwald (Harlan), Somerset, Wallins, West Main (Lynch).

Elkhorn City Region — Belfry, Dunham, Elkhorn City, Fleming-Neon, Hazard, Jenkins, Johns Creek, M. C. Napier, Paintsville, Pikeville, Prestonsburg, Virgie, Whitesburg.

Ashland Region — Ashland, Catlettsburg, Meade Memorial, Morgan County, Raceland, Russell, Wurtland, Warfield.

TENNIS TOURNAMENTS—BOYS

On May 8 seven regional tournaments will be held. The sites are Bowling Green, Jefferson County, Louisville, North Lexington, South Lexington, Bellevue, and Fort Knox. The State Tennis Tournament will be held in Louisville on May 15-16. The assignment of schools by regions is as follows:

Bowling Green Region—Attucks, Bowling Green, Caverna, College, Franklin-Simpson, Glasgow, Greenville, Hopkinsville, Russellville, Memorial (Hardyville), Tompkinsville, Warren County.

Jefferson County Region—Durrett, Eastern, Kentucky Military Inst., Louisville County Day, Seneca, Southern, Trinity, Valley, Waggener, Fairdale, Fern Creek.

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

North Lexington Region—Ashland, Franklin County, Henry Clay, Millersburg Military Institute, Paris, Camargo, Shelbyville.

South Lexington Region — Foundation, Harlan, Hazel Green, Lafayette, Paintsville, University, Somerset, Danville, Whitesburg.

Bellevue Region — Beechwood, Bellevue, Dayton, Highlands, Holmes, Lloyd, Ludlow, Newport Catholic, Simon-Kenton.

Fort Knox Region—Elizabethtown Catholic, Fort Knox, Greensburg, LaRue County, Owensboro, Douglass (Henderson), St. Joseph.

TENNIS TOURNAMENTS—GIRLS

Six regional tournaments have been set up for girls tennis. These tournaments will be held on May 5-6 at Bowling Green, Louisville, Bellevue, Murray, Jefferson County, and Lexington. The State Girls Tennis Tournament will be held at Shawnee Park in Louisville on May 12-13. The assignment of schools by regions is as follows:

Bowling Green Region — Bowling Green, College, Fort Knox, Franklin-Simpson, Greensburg, Owensboro, Warren County, Vine Grove.

Louisville Region—Atherton, Central.

Bellevue Region — Beechwood, Bellevue, Dayton, Highlands, Ludlow.

Murray Region—Attucks, Douglass (Henderson), Murray, Hopkinsville, Madisonville.

Jefferson County Region—Durrett, Eastern, Fern Creek, Southern, Waggener.

Lexington Region—Camargo, Danville, Franklin County, Hazel Green (East Bernstadt), Henry Clay, Montgomery County, Paris, Somerset, Shelbyville.

GOLF TOURNAMENTS

Eight regional tournaments have been set up in golf. These tournaments will be held on May 17 at Princeton, Bowling Green, Louisville, Jefferson County, Paris, Paintsville, Middlesboro, 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, Daviess County, Fulton, Greenville, Hopkinsville, Mayfield,

Murray, Owensboro, Owensboro Catholic, North Marshall, Paducah Tilghman, Providence.

Bowling Green Region — Bardstown, Bowling Green, College, Elizabethtown, Ft. Knox, Franklin-Simpson, Glasgow, Hartford, High Street, Hiseville, Temple Hill, Tompkinsville, Russellville, Scottsville, St. Joseph (Bardstown), Vine Grove, Warren County.

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

Jefferson County Region — Butler, Durrett, Eastern, Fairdale, Fern Creek, Kentucky Military Inst., Pleasure Ridge Park, Louisville Country Day, Oldham County, Owen County, Seneca, Southern, Shelbyville, Trinity, Waggener, Valley.

Paris Region — Berea Foundation, Clark County, Danville, Frankfort, Franklin County, Henry Clay, Irvine, Lafayette, Lebanon, Madison-Model, Paris, Millersburg Military Institute, Springfield, St. Augustine, University.

Paintsville Region — Ashland, Fairview, Hazard, Paintsville, Pikeville, Prestonsburg.

Middlesboro Region — Corbin, Cumberland, East Main Street, Hall, McCreary County, Middlesboro, Somerset.

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

BASEBALL TOURNAMENTS

The district baseball tournaments are scheduled to be held on May 9-11. 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 7-8. The assignment of schools to the various districts and regions is as follows:

MURRAY REGION

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

Murray District — Benton, Calloway County, Murray, Murray College, North Marshall, South Marshall. **Paducah District** — Ballard, Heath, Reidland, St. John (Paducah), St. Mary (Paducah), Tilghman.

Mayfield District — Carlisle County, Cuba, Fulton, Fulton County, Hickman County, Lowes, Mayfield, Symsonia.

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

OWENSBORO REGION

Henderson County District — Douglass (Henderson), Henderson, Henderson County, Holy Name, Morganfield, Seebree, St. Vincent, Sturgis.

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

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

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

Madisonville District — Bremen, Calhoun, Earlington, Hanson, Livermore, Madisonville, Rosenwald (Madisonville), Sacramento, South Hopkins.

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

GLASGOW REGION

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

Russellville District — Adairville, Clifty, Auburn, Guthrie, Lewisburg, Olmstead, Russellville, Todd County, Todd County Training.

Glasgow District — Austin Tracy, Bunche, Gamaliel, Glasgow, Hiseville, Metcalfe County, Park City, Scottsville, Temple Hill, Tompkinsville, Clinton County.

Caverna District — Caverna, Cub Run, LaRue County, Memorial (Hardyville), Mumfordsville.

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

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

St. Joseph District — Bardstown, Bloomfield, Frederickstown, Lebanon Junction, Mt. Washington, St. Joseph, Shepherdsville, Springfield.

Vine Grove District — Elizabethtown, Elizabethtown Catholic, Ft. Knox, Glendale, Howeavally, Lynnvale, Rineyville, Sonora, Vine Grove.

LOUISVILLE REGION

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

Manual District — Atherton, DeSales, Male, duPont Manual.

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

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

NEWPORT REGION

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

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

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

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

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

Maysville District — Bracken County, Fleming County, Mason County, Maysville, St. Patrick, Tolles-

boro, Vanceburg-Lewis County.

LEXINGTON REGION

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

Paris District — Bourbon County, Carlisle, Cynthia, Harrison County, Millersburg Military Inst., Nicholas County, North Middletown, Paris, Western (Paris).

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

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

Carrollton District — Carrollton, Eminence, Henry Central, Gallatin County, Owen County, Trimble County.

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

Shelbyville District — Lincoln Institute, Oldham County, Shelby County, Shelbyville, Taylorsville.

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

MIDDLESBORO REGION

Somerset District — Eubank, Ferguson, McCreary County, Monticello, Nancy, Pine Knot, Pulaski County, Russell County, Somerset.

Hazel Green District — London, Lily, Hazel Green, Bush, Corbin, Clay County.

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

Lee County District — Annville, Lee County, McKee, Oneida, Owsley County, Powell County, Tyner, Wolfe County.

Middlesboro District — Barbourville, Bell County, Henderson Settlement, Lincoln, Lone Jack, Middlesboro, Red Bird.

Elkhorn City District — Belfry, Elkhorn City, Fleming-Neon, John's Creek, Jenkins, Pikeville, Virgie.

M. C. Napier District — Carr Creek, Dilce Combs, Hazard, Hindman, Leatherwood, Leslie County, M.C. Napier, Whitesburg.

MOREHEAD REGION

Ashland District — Ashland, Boyd County, Catlettsburg, Fairview, Holy Family.

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

Mt. Sterling District — DuBois, Camargo, Clark County, Montgomery County, Mt. Sterling, Owingsville.

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

Paintsville District — Blaine, Ezel, Flat Gap, Inez, Louisa, Meade Memorial, Morgan County, Oil Springs, Paintsville, VanLear, Warfield.

McDowell District — Auxier, McDowell, Prestonsburg, Wheelwright.

MINUTES OF BOARD MEETING

The Board of Control of the Kentucky High School Athletic Association met at the K.H.S.A.A. Building, Lexington, on Friday morning, March 17, 1961. The meeting was called to order by President Louis Litchfield at 9:00, with Board members W. H. Crowds, Jack Dawson, K. G. Gillaspie, W. B. Jones, Oran C. Teater, Cecil A. Thornton, and Commissioner Theo. A. Sanford present.

K. G. Gillaspie moved, seconded by W. H. Crowds, that the reading of the minutes of the January 28th meeting be waived, since the members of the Board had received copies of these minutes. The motion was carried unanimously.

The Commissioner reported the results of the recent balloting for Board membership in Sections 1 and 6, as follows: Section 1—Joe P. Duke 19, Preston Holland 19, Frank B. Simpson 8; Section 6—Don R. Rawlings 46, Joe Ohr 8, James E. Baker 5. There was a discussion concerning the method of breaking the tie vote in Section 1. W. H. Crowds moved, seconded by Oran C. Teater, that the name of Frank B. Simpson be dropped from the ballot, and that a second ballot be sent out to the principals in Section 1, listing the names of Joe P. Duke and Preston Holland, these ballots to be returned in ten days. The motion was carried unanimously.

The Commissioner reported that the sum of \$150.22 had been received from member schools as contributions toward the Basketball Hall of Fame, and that the list of donors would appear in a subsequent issue of the ATHLETE.

The Commissioner presented to the Board of Control for its consideration numerous sanction requests for All-Star games. It was agreed that the only request which would be considered by the Board of Control at this meeting was that concerning sanction of the Indiana-Kentucky All-Star basketball games for 1961. W. B. Jones, seconded by Jack Dawson, offered the following resolution which was carried unanimously: "Be it resolved that the K.H.S.A.A. Board of Control go on record as being opposed in principle to All-Star contests, but that, because of plans already made for the Kentucky-Indiana basketball series of 1961, prior to the passage of the All-Star rule by the N.C.A.A., the Board approve this year's games, and that the National Federation be notified accordingly."

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 present the following proposals as Board proposals, on motion of W. B. Jones, seconded by K. G. Gillaspie, the motion carrying unanimously:

Proposal I—The Board of Control proposes that "nineteenth" be substituted for "twentieth" in By-Law 4.

Proposal II—The Board of Control proposes that the fifth sentence of Article IV, Section 2-a, of the Constitution be amended to read as follows: "Nominations for membership on the Board of Control, signed by five principals of the section, shall be in the hands of the Commissioner, for sections that elect during the year, not later than midnight, January 31." (Clarification)

Proposal III—The Board of Control proposes that the following be substituted for the last sentence of Article IV, Section 2-a, of the Constitution: "At the organization meeting in July, the members of the Board of Control shall elect from their membership a President and Vice-President to serve for one year. They shall not be eligible to serve for more than two one-year terms in succession."

Proposal IV—The Board of Control proposes that the following be repealed: Article IV, Section 3-c-8; Article IV, Section 3-d-4 (Clarification); and By-Law 36.

Proposal V—The Board of Control proposes that the third sentence of Article IV, Section 2-a, of the Constitution be amended to read as follows: "To be eligible for membership on the Board of Control, one must be actively engaged in the teaching profession (teacher, administrator or supervisor) in his local section as a regular staff member in some official capacity, and must remain in some such similar capacity during the complete tenure of office."

Proposal VI—The Board of Control proposes that the fourth sentence of Article IV, Section 2-a, of the Constitution, be amended to read as follows: "Serving in a part-time capacity or on leave of absence or on sick leave in any of these capacities will terminate the eligibility of the member, and the remaining members of the Board shall fill the vacancy within sixty days in the same manner as that prescribed for the regular election of Board members." (Clarification)

The Commissioner presented a letter from Prin. R. L. Grider of the Bryan Station High School, recommending that action be taken by the K.H.S.A.A. looking toward the establishment of rifle marksmanship as a minor sport. Accompanying the letter was

(Continued on Page Nine)

1961 Kentucky State High School Basketball Tournament Results

BREATHITT COUNTY	75	BREATHITT COUNTY	59
CHRISTIAN COUNTY	67	BREATHITT COUNTY	54
ETOWN CATHOLIC	70	ETOWN CATHOLIC	44
HENDERSON COUNTY	65		
GLASGOW BUNGHE	61	DUNBAR	50
BEAVER DAM	79	BEAVER DAM	74
DUNBAR	68	DUNBAR	55
HARRISON COUNTY	56	DUNBAR	83
COV. GRANT	66	ASHLAND	77
ASHLAND	83	ASHLAND	91
LOU. SENECA	75	SENECA	51
LILY	47	SHELBY COUNTY	58
SHELBY COUNTY	55	WHEELWRIGHT	80
NORTH MARSHALL	50	WHEELWRIGHT	77
WHEELWRIGHT	79		
LONE JACK	66		

Tournament Officials
Milford Wells Frankfort
Charles Irwin Hopkinsville
Warren Cooper Morehead
Ken Arnold Fern Creek
Foster Meade So. Portsmouth

ASHLAND

CHAMPION

All-Tournament Team
Bruce Belcher -- Wheelwright
Larry Conley ----- Ashland
Henry Davis ----- Dunbar
Robert Dittie, Etown Catholic
Austin Dumas ----- Dunbar
Butch Hill ----- Beaver Dam
Bob Hilton ----- Ashland
Harold Sargent ----- Ashland
Earl Stevens -- Breathitt Co.
George Unsel ----- Seneca

ASHLAND 69

Third Place Winner — Wheelwright
Wheelwright 72 — Breathitt County 56

Summary of All Shots Taken in State Tournament

WINNERS		Short	Medium	Long	Ratio	Pct.	Ratio	Pct.	Ratio	Pct.	Short	Medium	Long	Ratio	Pct.	Ratio	Pct.
1.	Breathitt	40-25	17- 8	1-0	58-33	.569	14- 9	.643	27-17	37-13	1-0	65-30	.462	12- 7	.583	Christian Co.	
2.	E'tn. Catholic	20-13	23- 7	7-4	50-24	.480	31-22	.710	9- 4	39-17	3-1	51-22	.431	28-21	.750	Henderson Co.	
3.	Beaver Dam	34-22	28-12	0-0	62-34	.548	14-11	.786	30-15	37-12	3-1	70-28	.400	11- 5	.455	Bunche	
4.	Dunbar	34-14	24- 8	3-1	61-23	.377	31-22	.710	26- 8	30- 9	3-0	59-17	.288	32-22	.688	Harrison Co.	
5.	Ashland	26-16	41-15	5-2	72-33	.458	23-17	.739	19-13	32-11	2-0	53-24	.453	31-18	.581	Wm. Grant	
6.	Seneca	26-17	40-15	4-2	70-34	.486	8- 7	.875	14- 1	28- 7	10-3	52-11	.212	35-25	.714	Lily	
7.	Shelby Co.	12- 7	24- 8	3-2	39-17	.436	29-21	.724	34-13	39-10	5-0	78-23	.295	11- 4	.364	North Marshall	
8.	Wheelwright	41-20	21-10	1-0	63-30	.408	30-19	.633	17-10	44-14	7-2	68-26	.382	15-14	.933	Lone Jack	
9.	Breathitt	34-17	22- 8	0-0	56-25	.446	21- 9	.429	22- 9	33- 6	0-0	55-15	.273	24-14	.583	E'town Catholic	
10.	Dunbar	32-18	26-12	3-1	61-31	.508	30-21	.700	20-10	34-20	1-0	55-30	.545	21-14	.667	Beaver Dam	
11.	Ashland	27-15	33-13	7-1	67-29	.433	30-19	.633	14- 7	33-12	5-2	52-21	.404	20- 9	.450	Seneca	
12.	Wheelwright	27-20	26- 7	2-1	55-28	.509	29-21	.724	20-13	29- 8	10-3	59-24	.407	17-10	.588	Shelby Co.	
13.	Dunbar	26- 7	53-15	2-2	81-24	.296	14- 7	.500	16- 7	18- 7	4-1	38-15	.395	35-24	.686	Breathitt	
14.	Ashland	31-19	32-15	10-2	73-36	.493	28-19	.679	33-19	22- 8	2-0	57-27	.474	35-26	.743	Wheelwright	
15.	Wheelwright	25- 9	38-12	5-0	68-21	.309	21-14	.667	25-16	25- 9	4-0	54-25	.463	31-22	.710	Breathitt	
16.	Ashland	30-16	26- 9	2-1	58-26	.448	21-17	.810	22-11	35- 8	8-0	65-19	.292	16-12	.750	Dunbar	

The Flying Dutchman

It was Bill Davis, Game Guy of 1961, who was to be in the seat of honor at the banquet of the Kentucky High School Athletic Association at the Brown Hotel in Louisville on April 6. Game Guys may come and Game Guys may go, but this year's winner of The Flying Dutchman Award for overcoming the greatest handicap to engage in sports must go down in the record book as a "Man among men."

This year's Game Guy is Bill Davis of Harrodsburg High School. Bill Endicott first brought this young fighter's accomplishments to the attention of The Flying Dutchman saying, "It is always gratifying when people start talking about teen-age delinquency to bring up the name of a boy who would rather make a good tackle than drive a hot rod. Such a boy is Bill Davis, a guard on the Harrodsburg High School football team, who has been crippled since birth." Bill Smart, his principal, says, "Bill sets an example of courage which all of us may well pattern from." The Flying Dutchman says, "This kid has more determination per pound than any football player he has ever heard of."

Standing only 5 feet and 4 inches, and weighing only 115 pounds, Bill was born in 1943 with the fibula missing from his lower leg. Nobody ever thought he would walk. Since he put on a Harrodsburg football uniform two seasons ago, he has never failed to come off the field the most respected lineman. This magnificent 115 pounder has already asked Coach Blanton Collier if he can try out for football when he enrolls in the University. With one leg four inches shorter than the other, Bill was selected for honorable mention on the All-State Eleven—Truly a Game Guy!

The "Parade of Game Guys" is always a high-light of the Annual K.H.S.A.A. Dinner. Coaches, officials, and educators, are eager to pay tribute to the kid with a heart of a lion who refuses to be knocked out by a physical handicap and gets up from the floor to fight again.

An Abou Ben Adhem Award has been called for by Coach Fairce Woods of Breathitt High School for Dunbar High School. Fairce praises the courtesy and hospitality the school officials and fans extended to his team. Lexington's Dunbar High School has been recommended many times and must truly be outstanding in the realm of sportsmanship. This school already qualified for

THE DUTCHMAN

the award in the Year of 1960. Congratulations to the administration and coaching staff of this outstanding group of sportsmen.

Jimmy O'Sullivan, Editor of the Shelby Sentinel Newspaper, receives the Corn Cob Pipe of Honor Award for the unselfish service he is performing to promote recreation, and sports in the area served by his newspaper. Jimmy is a sports enthusiast and is determined that as many boys and girls as possible be privileged to engage in recreational sports. This chap is one of "Nature's Noblemen."

Congratulations to the city of Paducah! Joe Mitchell, promotion manager of the Paducah Sun-Democrat, writes that the city is launching a brand-new recreation program with Art Seely as Superintendent. The Flying Dutchman worked with Paducah during the past two years helping to get a city program activated there. Art is a former coach in Southern Illinois and a basketball player of days gone by at Valley High School.

Ashland's Ernie Chattin wins a Flying Dutchman award which has never been given before and will not be given again during this century. Because this personable Kentucky gentleman has attended every State Basketball Tournament for the past forty consecutive years and because no other man has a chance of tying his record during this century, he was presented a trophy proclaiming him the State Tournament Fan of the Twentieth Century at 7:00 A. M., March 18, before the semi-finals of the State Tournament in his room in the Kentuckian Hotel in Lexington. It was an unusual time to receive an award but Ernie is an unusual fellow.

Outstanding coach-referee relationship

is reflected in a letter written by Joe Jones of Louisville to Coach Norbert Raque. Official Joe wrote Norb a letter saying, "I feel that your constructive criticism has made me realize more fully the misunderstandings which often exist in the interpretation of rules by various officials." Norbert Raque is a pleasant fellow who knows how to offer constructive criticism. Basketball can use a lot of officials like Joe Jones who realize that men grow in stature by listening to constructive criticisms.

Bill Varble insists that Maurice Stiff and Don Laubheimer are two young officials who deserve pats on the back. Regardless of rain, sleet, or snow, they will work J. V. basketball games without pay to help out schools needing officials and to gain experience, hoping some time to be prepared to officiate in varsity competition. More young officials should copy a page from the book of these two "whistlers."

"Scoop" Brown of Lexington compliments the last Flying Dutchman Article discussing officiating. Scoop also wants The Flying Dutchman to clarify that kicking the basketball is only a violation when it is a positive act. There you are, officials—be sure that next season you only penalize intentional kicking.

Coach Bob Wright of the magnificent State Champions of Ashland started coaching at Vanceburg, but he left it for a while to operate a general store about three miles outside Wayne, West Virginia. Then he went back to his first love—and all Ashland is happy he did.

There will be another lady basketball official in Kentucky next year. Mrs. Charlie (Ellen) Irwin, wife of the State Tournament official, will register for the 1961-62 season.

Let's conclude with this thought: A man may question his wife's judgment in a lot of things, but never in her choice of a husband.

MINUTES OF BOARD MEETING

(Continued from Page Five)

material giving interesting facts about rifle clubs, with the question being asked, "Should the Kentucky High School Athletic Association add rifle marksmanship to its lists of sponsored sports?" Board members suggested that the Commissioner determine what state associations include rifle marksmanship as a sponsored sport, and that a report on the feasibility of adding this sport to the K.H.S.A.A. program be made at a subsequent meeting of the Board of Control.

Jack Dawson moved, seconded by Cecil A.

Thornton, that all bills of the Association beginning January 28, 1961, and ending March 16, 1961, be approved. The motion was carried unanimously.

There being no further business, the meeting adjourned.

ATTENTION, PRINCIPALS!

On March 1, 1961, the office of the National Federation of State High School Athletic Associations mailed a bulletin to State Association executive officers concerning the All-Star Game Rule. The rule had been adopted by the N.C.A.A. at its meeting in Pittsburgh on January 11, 1961. The rule, which became effective on adoption, is as follows:

Excerpt from Article III

The N.C.A.A. Constitution

"Section 10. Principles Governing the Eligibility of Student-Athletes: An institution shall not permit a student-athlete to represent it in intercollegiate athletic competition unless he meets the following requirements of eligibility:

"(a) He must complete his seasons of participation within five calendar years from the beginning of the semester or quarter in which he first registered at a collegiate institution, time spent in the armed services or on compulsory church missions being excepted.

"(b) He shall be denied his first year of varsity athletic competition if, following his graduation from high school and before his enrollment in college, he was a member of a squad which engaged in any all-star football or basketball contest which was not specifically approved by the appropriate state high school athletic association or, if interstate, by the National Federation of State High School Athletic Associations or all of the state high school athletic associations involved."

Principals will want to bring this rule to the attention of all athletes in the school. Attention is called to the fact that, if a boy participates in an unsanctioned All-Star game in football or basketball and then enrolls in a National Collegiate Athletic Association institution at which freshmen are not eligible for varsity competition, the boy will not be eligible for intercollegiate varsity competition until he becomes a Junior.

Breathitt County—Fourth Place Winner 1961 State Basketball Tournament

(Left to Right) Front Row: Ogie Jones, Lois Taulbee, Judy Combs, Joyce Watts, Beverly Bach, Sallie Brown. Second Row: Reuben Spicer, Mackie Turner, Tommy Turner, Granville Turner, Bill Childers, Talbert Turner. Third Row: Coach Fairce Woods, Mgr. Terry Brewer, Hoy Marshall, Earl Stevens, Chester Roberts, Henry Combs, Granville Deaton, Brack Herald, Supt. Marie R. Turner, Prin. Millard Tolliver

1961 ANNUAL MEETING

(Continued from Page One)

PROPOSAL V

The Board of Control proposes that the third sentence of Article IV, Section 2-a, of the Constitution be amended to read as follows: "To be eligible for membership on the Board of Control, one must be actively engaged in the teaching profession (teacher, administrator or supervisor) in his local section as a regular staff member in some official capacity, and must remain in some such similar capacity during the complete tenure of office."

PROPOSAL VI

The Board of Control proposes that the fourth sentence of Article IV, Section 2-a, of the Constitution, be amended to read as follows: "Serving in a part-time capacity or on leave of absence or on sick leave in any of these capacities will terminate the eligibility of the member, and the remaining members of the Board shall fill the vacancy within sixty days in the same manner as that prescribed for the regular election of Board members." (Clarification)

PROPOSAL VII

Prin. Vincent Zachem (Bardstown) proposes that the clause, "has paid the annual fee" shall be inserted after "has attended the clinic" in Section 4-b and Section 4-c of By-Law 29. (Clarification)

PROPOSAL VIII

The Very Reverend Alfred W. Steinhauer, Principal (Trinity), proposes that By-Law 43 be amended by adding the following: "with the exception that, with the approval of the Commissioner, the Principal of an all-boys school may invite girl cheerleaders to represent his school."

PROPOSAL IX

Prin. Joe Ohr (Irvine), Secretary-Treasurer of the Kentucky Coaches Association, proposes that the first sentence of By-Law 20, Section 1, be amended to read as follows: "No meet, tournament, post-season game, or all-star contest will be sanctioned by the Board of Control unless it is sponsored by a member school, conference, group of schools, or coaches' association, which shall have full control of planning, supervision, and disposition of finances."

GET YOUR STUDENT AND ATHLETIC ACCIDENT COVERAGE THROUGH:

1. A Local Agent
2. An Experienced General Agency
3. The only Kentucky Company writing these policies

YOU WILL RECEIVE:

- | | |
|------------------------------------|---|
| 1. Excellent Benefits | R |
| 2. Prompt and Courteous Service | U |
| 3. Fair Treatment on All Claims | S |
| 4. Policies Approved by K.H.S.A.A. | H |
| | ! |

KENTUCKY CENTRAL LIFE AND ACCIDENT INSURANCE COMPANY

The Kingden Company GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.
Life Department

CHARLES C. PRICE

608 CENTRAL BANK BLDG.

LEXINGTON, KY.

PHONE 2-8522

NEW EQUIPMENT GUIDE

Many people have been asking for a practical guide to sound practice in the purchase and use of equipment and supplies for programs in athletics, physical education, and recreation.

In response, The Athletic Institute and the American Association for Health, Physical Education, and Recreation have just released the manual, **Equipment and Supplies for Athletics, Physical Education, and Recreation**. Suggestions given are designed to achieve the greatest possible participation and generally to improve programs. The price of the manual is \$2.50.

The manual may be used as a textbook for such courses as organization and administration and planning of facilities and equipment. An indispensable reference for professional preparation courses, it is essential to the professional library of specialists in physical activities, school and recreation administrators, coaches, planning consultants, purchasing agents, and manufacturers of equipment and supplies. Many practical ideas are given for carrying out necessary procedures, including specific forms and records.

Material for this new basic reference was developed in a national workshop by men and women leaders in the specialty fields, by designers and manufacturers of equipment and

supplies, and by school administrators, representatives of state departments of education, and other special consultants.

Order from The Athletic Institute, Room 805-Merchandise Mart, Chicago 54, Illinois, or the AAHPER, 1201-16th St. N. W., Washington 6, D. C.

HALL OF FAME

At the time this issue of the ATHLETE went to press, contributions to the Basketball Hall of Fame in the amount of \$160.22, had been received in the state office of the K.H.S.A.A. The contributions by schools were as follows:

Beechwood, \$5.00; Calhoun, \$10.00; Campbell County, \$5.00; Campbellsville, \$10.00; Caneyville, \$5.00; Central, \$5.00; Henry Clay, \$10.00; Holmes, \$5.00; Knott County, \$5.00; Midway, \$20.22; Monticello, \$5.00; Morgan County, \$10.00; Nancy, \$5.00; Paintsville, \$10.00; Pleasure Ridge Park, \$5.00; Prichard, \$20.00; Pulaski County, \$5.00; Shopville, \$5.00; Somerset, \$5.00; Valley, \$5.00; Wayne County, \$5.00.

It is probable that administrators and coaches of numerous other K. H. S. A. A. schools will want to send in contributions to the Hall of Fame before the end of the current school year. These contributions will be forwarded on to the Hall of Fame Committee.

Many Thanks To You

We appreciate very much all of our many friends who made our room their headquarters during the State Basketball Tournament. It was nice to see all of you and we hope to see you again soon.

Thanks for the nice orders and please rest assured that we will give each and everyone our prompt and personal attention.

We were wondering, have you failed to place your order for award sweaters, jackets, chenille letters and other awards? We can give you very prompt service and would like to hear from you by long distance telephone requesting a salesman or requesting samples.

The track and field meets as well as the tennis tournaments and golf tournaments will soon be at hand. Could we take care of your order on any supplies for any of these events?

BASEBALL AND SOFTBALL

We have uniforms in stock ready for immediate delivery.

Also Louisville Slugger Bats, MacGregor No. 97 Baseballs, gloves, shoes and everything you will need.

Our Spring and Summer catalog will be gladly mailed upon request.

TROPHIES

We are trophy headquarters and can take care of your requirements not only on trophies, but also on medals, award certificates, ribbons and we do expert engraving, and can make shipment the same day it is received.

If you want the BEST QUALITY and BEST SERVICE contact HUNT'S.

HUNT'S ATHLETIC GOODS CO., Inc.

CH 7-1941 — PHONES — CH 7-1942

MAYFIELD, KENTUCKY

'WE SHIP THE DAY YOU BUY'

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
562—Rubber ball, favored by grade schools; sturdy and dependable.	Each \$4.30
Basketball Goals —	
260—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. P—Regulation pitching stakes for playing horse shoes.	Set \$2.15
Shuffleboard Sets —	
No. 950—A quality set of 4 jointed aluminum cues and 8 bakelite discs.	Set \$12.15
894—Official set with 8 wooden discs and four wood cues.	Set \$8.10
Volleyballs —	
Seamless—Molded type especially for outdoor play.	Price \$2.15
No. LV 4—Volley Ball net.	Price \$8.10
No. 718—Volley Ball net.	Price \$2.15
Rubber Playground Balls —	
No. 405—Extra Heavy—10" diameter when inflated; rubber inflation valve.	Each \$9.15
No. 404—8 1/2" diameter.	Each \$4.85
No. 403—Same as above; 6" diameter.	Each \$5.10
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.	\$2.45
Recommended for tournament play.	\$1.60
No. C 112—A 12" rubber covered ball by Volt;	\$2.15
designed especially for playground use.	Price \$1.30
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 6, 7, 8, we cordially invite you to make our Room 812, Kentucky Hotel, your headquarters—a place to meet your 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.**
INCORPORATED
LOUISVILLE 1, KENTUCKY