

5-1-1961

The Kentucky High School Athlete, May 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, May 1961" (1961). *The Athlete*. Book 69.
<http://encompass.eku.edu/athlete/69>

This Article is brought to you for free and open access by the Kentucky High School Athletic Association at Encompass. It has been accepted for inclusion in The Athlete by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

THE KENTUCKY

High School Athlete

ST. XAVIER HIGH SCHOOL SWIMMING TEAM
KENTUCKY CLASS "A" CHAMPION—1961

(Left to Right) Front Row: Max Collins, Al Horton, Bruce Breitmeyer, Claude Emrich, Dave Kremer, Dick Ward. Second Row: Paul Knopf, Blaine Vetter, Mike Handley, Peter Kotcher, Joe Wimsatt, Tom Aubrey, Jack Sprauer. Third Row: John Falvey, Tim Kute, Mike Harpring, Greg Meiman, Cooper Buschemeyer, Randy French, Mike Parks, Dudley Morris. Fourth Row: Johnny Parsons, Louis Lococo, Bob Sehlinger, Peter Bowen, Tom Diebold, Glenn Hubbuch, Tony Ambrose, Scott Prescott. Fifth Row: Bill Ackerman, Bill Martin, Ricky Parris, Charlie Tandy, John Lococo, Dave Reilly, Mike Koch, Tom Finnegan, Tom Harpring.

Official Organ of the KENTUCKY HIGH SCHOOL ATHLETIC ASSN.

MAY - 1961

HIGHLANDS HIGH SCHOOL SWIMMING TEAM KENTUCKY CLASS "B" CHAMPION—1961

(Left to Right) Front Row: Dave Trummell, Bob Johnson, Tom Jones, Jennifer Keitz, Donna Glass, Beattie Delong, Tom Reik, Pat Roth, Second Row: Tom Bootes, Ben Hall, Rick Hill, Mitch Miller, Todd Winslow, Jack Addams, Jere Painter, Coach Howard Law. Third Row: Roger Boone, Jim McGraw, Lanny Hutchinson, Jim Stivers, Charles Dorsey, Jim Fulmer, Kim Reik.

1960-61 ANNUAL REPORT

(Presented to Delegate Assembly)

Four hundred thirty-four schools joined the Association during 1960-61. This is ten less than were enrolled in 1959-60. One hundred forty-eight schools had eleven-man football teams, and thirteen played eight-man football. This is an increase of two eleven-man teams and one eight-man team over 1959-60.

Financial reports filed by the sixteen regional basketball tournament managers show total receipts of \$147,734.93. Receipts from sixty-two of the sixty-four district basketball tournaments amounted to \$229,699.74. Receipts from ticket sales at the State Basketball Tournament, including state tax, will approximate \$140,000.00. Profit to the Association on the tournament will be close to \$100,000.00. This will not be far from the profits realized by the Association in 1957, when the State Tournament was

first held in Freedom Hall, Louisville. A complete record of all receipts and disbursements will appear in a subsequent issue of the Association magazine.

One thousand two hundred thirty-five basketball officials and 459 football officials registered with the Association in 1960-61. Nine football rules clinics were held under the direction of Edgar McNabb, and forty-four football officials took the National Federation examination for the higher ratings. Of this number, two were added to the "certified" list, and twenty-five to the "approved" list. Charlie Vettiner, veteran trainer of officials, conducted fifteen basketball clinics, and held the School for Basketball Officials. Additional meetings and clinics were held by the regional representatives who continue to render a fine service to the officials and schools in their respective areas.

(Continued on Page Seven)

The Kentucky High School Athlete

Official Organ of the

Kentucky High School Athletic Association

VOL. XXIII—NO. 10

May, 1961

\$1.00 Per Year

MINUTES OF THE ANNUAL MEETING

The forty-fourth annual meeting of the Kentucky High School Athletic Association was held at the Brown Hotel, Louisville, on Thursday afternoon, April 6, 1961.

President Louis Litchfield called the meeting to order at 2:30, and asked the Commissioner to call the roll of delegates. Fifty-four regularly elected delegates or alternates answered the roll call. The following delegates were seated in the absence of the delegates or alternates from their respective districts: G. W. Parks, D. 46; Clinton B. Hammons, D. 50; Sam Potter, D. 52; Jim Hutchins, D. 57; Denzil Halbert, D. 58; Paul Trimble, D. 59.

W. K. Niman moved, seconded by Ray Hammers, that the minutes of the 1960 annual meeting of the Association, which had been sent previously to all members schools, be approved without being read. The motion was carried unanimously.

Commissioner Sanford then gave a report on the activities of the Association during the 1960-61 school year (The report of the Commissioner appears elsewhere in this issue of the magazine). President Litchfield introduced to the Delegate Assembly Preston Holland and Don R. Rawlings, recently elected to the Board of Control for a period of four years beginning July 1, 1961, and representing Sections 1 and 6 respectively.

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

Paul Perdue moved, seconded by H. D. Glenn, that Proposal I be amended to provide that the provisions of the proposal, if the proposal should carry, should become effective at the beginning of the 1964-65 school year. The amendment failed to carry. Millard Tolliver moved, seconded by Jim Caudill, that Proposal I, providing that "nineteenth" be substituted for "twentieth" in By-Law 4, be tabled. The motion was carried.

Millard Tolliver moved, seconded by L. R. Singleton, that Proposal II, establishing a deadline for the submitting of a Board of

Control nomination, be adopted. The motion was carried.

Jim Caudill moved, seconded by James H. Phillips, that Proposal III, providing that the President and Vice-President of the Board of Control shall be elected by members of the Board to serve for one year and that they shall not be eligible to serve for more than two one-year terms in succession, be adopted. The motion was carried.

John Trapp moved, seconded by Clinton B. Hammons, that Proposal IV, calling for repeal of certain irrelevant sections of Association regulations, be adopted. The motion was carried.

John Heber moved, seconded by Leslie Dyehouse, that Proposal V 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 in the section from which he is elected during the complete tenure of office." The motion was carried unanimously. Roy Reasor moved, seconded by Paul Perdue, that Proposal V as amended be adopted. The motion was carried.

Millard Tolliver moved, seconded by W. K. Niman, that Proposal VI, clarifying the method used by the Board of Control in filling a vacancy on the Board, be adopted. The motion was carried.

John Trapp moved, seconded by W. K. Niman, that Proposal VII, clarifying the requirements for officials receiving the approved and certified ratings, be adopted. The motion was carried.

John V. Hegenauer moved, seconded by Robert Naber, that Proposal VIII, providing that By-Law 43 be amended to allow girl cheerleaders to represent an all-boys school under certain conditions, be adopted. The motion failed to carry by the necessary two-thirds vote required for amending the By-Law.

(Continued on Page Five)

May, 1961

VOL. XXIII—NO. 10

Published monthly, except June and July, by the Kentucky High School Athletic Association
Office of Publication, Lexington, Ky.

Entered as second-class matter in the post office at Lexington, Kentucky under the act of March 3, 1879.

Editor.....THEO. A. SANFORD
Assistant Editor.....J. B. MANSFIELD
Lexington, Ky.

BOARD OF CONTROL

President.....Louis Litchfield (1957-61), Marion
Vice-President.....W. B. Jones (1957-61), Somerset
Directors—W. H. Crowder (1958-62), Franklin; Jack Dawson
(1958-62), Louisville; Robert P. Forsythe (1959-63), Green-
ville; K. G. Gillaspie (1959-63), Georgetown; Gran C. Pester
(1960-64), Paintsville; 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.

State Track Committee

The State High School Track Meet, scheduled to be held in Lexington on May 19-20, will be managed by Ath. Dir. John Heber of the Henry Clay High School. Other members of the committee are: Preston Holland, Murray; George Claiborne, Owensboro; Elvis Donaldson, Bowling Green; Scott Smith, Fort Knox; Eddie Weber, Louisville; Joe Curtsinger, Louisville; John Schaar, Bellevue; Joe Brummett, Danville; Herb Tye, Barbourville; Arthur Mullins, Elkhorn City; Ernie Chattin, Ashland. These regional managers will assist Mr. Heber in conducting the State Meet.

Fines for Late Reports

More than 130 member schools had not filed their reports on basketball officials and their basketball participation (eligibility) lists for the 1960-61 season when this issue of the ATHLETE went to press. Some 730 basketball officials have not filed their reports on member schools. The Board of Control has established a fine of \$5.00 for both schools and officials delinquent with their reports. A deadline of June 15 has been set for the filing of all reports required under association rules. Officials who have not worked any games should notify the K.H.S.A.A. office accordingly. Such notification is considered a report.

Golf Tournaments

The eight regional golf tournaments, the sites of which were given in the April issue of the ATHLETE, will be managed by the

following men: Ath. Dir. Fred Clayton, Caldwell County High School, Ath. Dir. Elvis Donaldson, Bowling Green High School, Mr. "Oz" Johnson, Valley High School; Prin. Milton Traylor, Paris High School; Mr. Julian Pitzer, Middlesboro High School; Mr. Walter Baulch, Holmes High School; Mr. Fred Allen, Atherton High School; Prin. Paul Trimble, Paintsville High School. The State Golf Tournament will be held at Fort Knox on May 23-24, and will be managed by Coach John Hackett of the Fort Knox High School. Principals who have not received their entry blanks should write to their respective managers for these forms.

Tennis Tournaments

There are seven regional tournaments for boys being held in tennis this year. There are two tournaments for the Louisville and Jefferson County schools, both managed by Coach Emmett Goranflo of the Eastern High School, and there are two tournaments for the North and South Lexington Regions, both managed by Coach Eugene Huff of the University High School. The other three tournaments are being managed by Coach James Bravard of Hopkinsville, Coach Scott Smith of Fort Knox, and Coach Roger Klein of Bellevue. The State Tennis Tournament will be held in Louisville on May 15-16, and will be managed by Coach Goranflo.

By the time this issue of the ATHLETE comes from the press, six regional tennis tournaments for girls will have been conducted. These tournaments were scheduled to be managed by Mrs. Tom Rowlett, Murray; Miss Robye Anderson, Bowling Green; Miss Margaret Sheegog, Louisville; Roger Klein, Bellevue; Miss Mary Rose Eranstetter, Jefferson County; and Gene Huff, Lexington. The State Tennis Tournament for Girls will be held at Shawnee Park, Louisville, on May 12-13. This tournament will be managed by Miss Margaret Sheegog, duPont Manual High School, Louisville.

Attention, Principals!

More than 180 principals of K.H.S.A.A. member schools have not as yet filed requests this school year for their insurance subsidies. If the school is underwriting all or part of insurance protection for its athletes, the Board of Control will allow a maximum credit or refund of \$30.00 to each school for "all sports except football," and an additional credit or refund of \$30.00 to each school maintaining a football team. Principals of schools which qualify for the credit or refund should write for reimbursement forms at once.

1961 Kentucky State High School Swimming Meet

University of Kentucky Coliseum, Lexington, Kentucky, February 25, 1961

TEAM SCORING—Class "A"

TEAM	400 Yard Freestyle	50 Yard Freestyle	100 Yard Freestyle	100 Yard Butterfly	200 Yard Freestyle	100 Yard Backstroke	100 Yard Breaststroke	100 Yard Freestyle	Fancy Diving	200 Yard Ind. Medley	200 Yard Medley Relay	200 Yd. Free-style Relay	Total Points
St. Xavier	5	7	17	6	3	17	10	11	2	14	14	14	106
Waggner	11	2	3	11	12	4	5	6	11	4	10	79	79
Lafayette	3	3	0	3	5	1	4	3	6	8	4	40	40
Atherton	3	4	0	0	2	0	0	2	0	6	8	25	25
Trinity	0	0	2	2	0	0	0	0	3	10	6	23	23
Bryan Station	0	5	0	0	0	0	3	0	0	2	0	10	10
Seneca	0	0	0	0	0	0	0	0	0	0	2	2	2
Lex. Catholic	0	1	0	0	0	0	0	0	0	0	0	1	1
Eastern	0	0	0	0	0	0	0	0	0	0	0	0	0
Holmes	0	0	0	0	0	0	0	0	0	0	0	0	0

CLASS A

Results

1. 400 Yard Freestyle—

Heat No. 1: Moter, St. Xavier (5:38.9); Fuller, Bryan Station (5:47.4); Meiman, St. Xavier (6:15.0); Wayne, Eastern (6:42.1); Shelinger, St. Xavier (6:44.7).
Heat No. 2: McAlpin, Atherton (5:20.8); Wyatt, Waggner (5:39.0); Wilson, Bryan Station (5:40.6); Ball, Atherton (5:45.2); Oldham, Atherton (5:58.5).
Heat No. 3: Benner, Seneca (5:29.3); Bowen, St. Xavier (5:35.5); Holliday, Lafayette (5:52.3); Bayhi, Lafayette (6:30.8); Murphy, Lafayette (6:46.3).
Heat No. 4: Farmer, Waggner (4:32.6); Kute, St. Xavier (4:41.0); Georgi, Waggner (4:45.7); Hammonds, Lafayette (5:01.9); Thompson, Atherton (5:05.4).

Finals

1. Farmer, Waggner -----4:32.6
2. Kute, St. Xavier -----4:41.0
3. Georgi, Waggner -----4:45.7
4. Hammonds, Lafayette -----5:01.9
5. Thompson, Atherton -----5:05.4
6. McAlpin, Atherton -----5:20.8
Farmer set a new state record in this event with his time of 4:32.6.
Heat No. 1: Dabney, Bryan Station (2:55.3); Lococo, St. Xavier (2:58.9); Mandl, Trinity (2:56.1); Worrell, Lafayette (2:57.5); Kennedy, Atherton (2:58.7); Bales, Atherton (3:1.1).
Heat No. 2: Petit, Lexington Catholic (2:55.3); Sprauer, St. Xavier (2:55.8); Benn, Atherton (2:59.9); Love, Seneca (2:56.4); Becker, Eastern (2:59.8); Breault, Bryan Station (3:1.0).
Heat No. 3: Roof, Atherton (2:51.1); Patton, Lafayette (2:51.1); Emmert,

Lafayette (2:58.8); Kern, Waggner (2:57.3); Coblin, Seneca (3:30.3); Bryant, Holmes (3:07.7).
Heat No. 4: Peskoe, Waggner (2:54.4); Schoening, Waggner (2:56.0); Cooke, Lafayette (2:56.3); Bockman, Seneca (2:56.9); Karen, Trinity (3:10.0); Davenport, Holmes (3:30.0).
Heat No. 5: Tandy, St. Xavier (2:42.1); Knopf, St. Xavier (2:58.8); Ogle, Waggner (2:56.5); Sandman, Trinity (2:58.8); Huston, Bryan Station (2:59.2); Stalling, Eastern (3:32.1).

Finals

1. Tandy, St. Xavier -----2:39.9
2. Dabney, Bryan Station -----2:50.0
3. Roof, Atherton -----2:51.1
4. Patton, Lafayette -----2:55.5
5. Peskoe, Waggner -----2:56.0
6. Petit, Lexington Catholic -----2:56.1
Heat No. 1: Horton, St. Xavier (1:08.0); Henderson, Waggner (1:09.0); Clark, Waggner (1:15.6); Kozlove, Seneca (1:16.8); Akin, Atherton (1:21.5); Hart, Bryan Station (1:23.9).
Heat No. 2: Vetter, St. Xavier (1:07.4); Ackerman, St. Xavier (1:09.3); Goodwin, Trinity (1:13.3); Lococo, St. Xavier (1:15.0); Wrightman, Lafayette (1:15.7); McAlpin, Atherton (1:21.4).

Finals

1. Vetter, St. Xavier -----1:03.7
2. Horton, St. Xavier -----1:07.3
3. Ackerman, St. Xavier -----1:07.5
4. Henderson, Waggner -----1:09.8
5. Goodwin, Trinity -----1:13.2
6. Lococo, St. Xavier -----1:14.2
Heat No. 1: Hammonds, Lafayette (2:14.2); Thompson, Atherton (2:18.9); Shaw, Trinity (2:43.1); Bayhi, Lafayette (2:50.1); Farley, Lafayette (2:50.6); Bibb, Trinity (3:01.0).
Heat No. 2: Georgi, Waggner (2:10.0); Diebold, St. Xavier (2:16.3); Martin, St.

Xavier (2:30.1); Benner, Seneca (2:33.4); Oldham, Atherton (2:43.4); Miller, Eastern (3:07.7).
Heat No. 3: Kute, St. Xavier (2:10.8); McGill, Trinity (2:12.7); Kennedy, Atherton (2:29.6); Wilson, Bryan Station (2:32.4); Stevens, Seneca (2:37.4).
Heat No. 4: Farmer, Waggner (2:08.0); Jones, Lafayette (2:34.8); Ball, Atherton (2:35.0); Fuller, Bryan Station (2:43.3).

Finals

1. Farmer, Waggner -----2:02.1
2. Kute, St. Xavier -----2:07.3
3. Georgi, Waggner -----2:07.5
4. Hammonds, Lafayette -----2:12.4
5. McGill, Trinity -----2:13.0
6. Diebold, St. Xavier -----2:17.2
Farmer set a new state record in this event with his time of 2:02.1.
Heat No. 1: Finnegan, St. Xavier (1:11.1); Ashford, Lafayette (1:16.0); Bowen, St. Xavier (1:19.4); Coblin, St. Xavier (1:21.9); Perry, Trinity (1:22.8); Cundiff, Eastern (1:36.6).
Heat No. 2: Dorton, Waggner (1:09.8); Metcalf, Atherton (1:12.2); Geiser, Waggner (1:15.0); Terrill, Bryan Station (1:19.9); Sawyer, Atherton (1:20.4).
Heat No. 3: Symphon, Lafayette (1:10.4); Call, Trinity (1:14.4); Farris, St. Xavier (1:20.8); Schell, Seneca (1:22.0); Murray, Bryan Station (1:24.0); Lacy, Eastern (1:46.3).
Heat No. 4: Abbott, Waggner (1:02.8); Cummins, Atherton (1:13.0); French, St. Xavier (1:14.0); Hash, Bryan Station (1:20.6); Holliday, Lafayette (1:22.6); Payton, Eastern (2:00.2).
Heat No. 5: Geiser, Waggner (1:11.3); Cummins, Atherton (1:13.3).

Finals

1. Abbott, Waggner -----1:02.1
2. Symphon, Lafayette -----1:08.9

CLASS "B"

RESULTS

1. 50 Yard Freestyle—

Heat No. 1: Morrison, M.M.I. (:27.2); Suetholz, Cov. Catholic (:27.5); James, Dayton (:32.8); Robertson, Bellevue (:37.4).

Heat No. 2: Higgins, Hopkinsville (:26.2); Grossman, Foundation (:28.2); Gambill, University (:28.2); Winslow, Highlands (:28.5); McGee, Hopkinsville (:30.2); Williams, Bellevue (:37.3).

Heat No. 3: Detzel, Cov. Catholic (:25.8); Fox, Cov. Catholic (:29.5); Hutchinson, Highlands (:29.5); Hibbs, Old Kentucky Home (:29.8); Taylor, Old Kentucky Home (:28.5); Culp, Bellevue (:39.6).

Heat No. 4: Hibbs, Old Kentucky Home (:28.7); Clarke, K.M.I. (:28.8); Baker, Beechwood (:30.2); Trunnel, Highlands (:31.5); Sipple, Beechwood (:32.0); Vann, Dayton (:36.5).

Heat No. 5: Wade, University (:25.3); Tully, Cov. Catholic (:27.3); Vollette, K.M.I. (:29.6); Walz, Dayton (:30.0); Ferguson, Dayton (:32.0); Hall, Highlands (:32.2).

Heat No. 6: Chase, Frankfort (:26.4); Miner, Beechwood (:27.2); Nichols, K.M.I. (:28.6); McKelvey, University (:29.3); Russell, University (:43.3).

1. Wade, University	25.7
2. Detzel, Cov. Catholic	25.7
3. Higgins, Hopkinsville	25.9
4. Chase, Frankfort	26.2
5. Miner, Beechwood	26.2
6. Morrison, K.M.I.	26.5

2. 100 Yard Backstroke—
Heat No. 1: Dorsey, Highlands (1:13.1); Armstrong, University (1:20.8); Dawson, Beechwood (1:22.3); Dade, Hopkinsville (1:24.8); Grayson, Cov. Catholic (1:26.1); Russell, Dayton (2:11.6).

Heat No. 2: Hill, Highlands (1:20.1); Rettig, Beechwood (1:20.5); Henschen, Bellevue (1:21.7); Clover, Frankfort (1:34.4); Wetzel, Dayton (1:41.5).
Heat No. 3: Dorsey, Highlands (1:07.0); Bolizar, Fort Knox (1:18.0); Davis, K.M.I. (1:18.2); Nichols, Foundation (1:25.4); Addams, Highlands (1:31.1).

Heat No. 4: Roeding, Cov. Catholic (1:09.3); Perez, Cov. Catholic (1:16.4); Rieskamp, Cov. Catholic (1:19.0); Call, Foundation (1:42.8).

Finals	
1. Dorsey, Highlands	1:06.2
2. Roeding, Cov. Catholic	1:09.2
3. Fulmer, Highlands	1:10.7
4. Davis, K.M.I.	1:17.3
5. Perez, Cov. Catholic	1:17.8
6. Boldizar, Fort Knox	1:19.6

Dorsey set a new state record in this event with his time of 1:06.2.

3. 100 Yard Breaststroke—

Heat No. 1: Rettig, Cov. Catholic (1:24.1); Kelly, K.M.I. (1:29.4); Seelie, Cov. Catholic (1:32.7); McPerson, Hopkinsville (1:37.6); Wharton, Beechwood (1:40.0); Owens, Dayton (3:06.5).

Heat No. 2: Boone, Highlands (1:20.1); Clark, Fort Knox (1:20.4); Wade, University (1:29.0).

Heat No. 3: Grayson, Cov. Catholic (1:20.0); Stivers, Highlands (1:21.8); Pierson, Fort Knox (1:32.2); Dawson, Bellevue (1:34.2); Johnson, Highlands (2:06.6).

Heat No. 4: Cavana, Bellevue (1:18.8); Williamson, Foundation (1:22.2); Roth, Highlands (1:37.8).

Finals	
1. Cavana, Bellevue	1:17.5
2. Boone, Highlands	1:18.8
3. Grayson, Cov. Catholic	1:20.0
4. Clark, Fort Knox	1:21.0
5. Stivers, Highlands	1:21.7
6. Williamson, Foundation	1:24.3

4. 100 Yard Freestyle—
Heat No. 1: Higgins, Hopkinsville (1:00.3); Hellman, Cov. Catholic (1:00.9); Jordan, Beechwood (1:01.6); James, Dayton (1:20.1); Becker, Fort Knox (1:21.1); Kirkpatrick, Fort Knox (1:22.5).

Heat No. 2: Hellman, Cov. Catholic (1:09.1); Bootes, Highlands (1:09.1); Wallace, Fort Knox (1:08.6); Reeves, University (1:11.0); Hibbs, Old Kentucky Home (1:12.8); Russell, Dayton (1:36.7).

Heat No. 3: Sullivan, Frankfort (1:02.3); Smith, Foundation (1:03.3); Hibbs, Old Kentucky Home (1:08.2); Ferguson, Bellevue (1:10.0); Reik, Highlands (1:15.1); Smith, Bellevue (1:27.9).
Heat No. 4: Reik, Highlands (1:08.8); Kuehne, K.M.I. (1:06.1); Rieskamp, Cov. Catholic (1:08.7); Painter, Highlands (1:10.3); Grossman, Foundation (1:18.3); Harmon, Dayton (1:38.0).

Heat No. 5: Seay, University (1:02.8); Brown, Dayton (1:16.0); Auge, Beechwood (1:18.1); Ferguson, Bellevue (1:19.7).

Finals	
1. Reik, Highlands	1:08.4
2. Jordan, Beechwood	1:00.0
3. Higgins, Hopkinsville	1:00.0
4. Bootes, Highlands	1:00.3
5. Hellman, Cov. Catholic	1:00.5
6. Hellman, Cov. Catholic	1:00.6

Finals	
1. Cavana, Bellevue	1:14.0
2. Glass, Highlands	1:18.50
3. Stewart, K.M.I.	1:18.00
4. Jones, Highlands	1:22.10
5. Adair, Beechwood	1:48.55
6. Alexander, K.M.I.	1:46.70
7. O'Connor, Cov. Catholic	1:24.00

5. 200 Yard Individual Medley—
Heat No. 1: Wade, University (2:32.5); Nelson, K.M.I. (2:50.1); Ware, Beechwood (3:53.5); Kirby, Dayton (3:55.9).

Heat No. 2: Roeding, Cov. Catholic

(2:38.1); McGraw, Highlands (2:51.4); McMillan, K.M.I. (3:00.7); Bezold, Highlands (3:30.1).

Finals

1. Wade, University	2:30.8
2. Roeding, Cov. Catholic	2:34.5
3. McGraw, Highlands	2:48.9
4. Nelson, K.M.I.	3:16.8
5. Bezold, Highlands	3:31.5

Wade set a new state record in this event with his time of 2:30.8.

7. 200 Yard Medley Relay—

Heat No. 1: Highlands (Dorsey, Boone, Stivers, Fulmer) 2:02.9; Beechwood (Rettig, Castleman, Allen, Pierce) 2:14.0; Fort Knox (Boldizar, Clark, Lieb, Dawson) 2:16.7.

Heat No. 2: Cov. Catholic (F. Hellman, S. Hellman, Grayson, Detzel) 2:00.9; K.M.I. (Davis, Kelly, Nelson, Morrison) 2:12.0; Bellevue (Henschen, Alexander, Willeumier, Ferguson) 2:30.0.

Finals

1. Cov. Catholic (F. Hellman, Grayson, S. Hellman, Detzel)	2:02.1
2. Highlands (Dorsey, Boone, Stivers, Fulmer)	2:02.7
3. K.M.I. (Davis, Kelly, Nelson Morrison)	2:10.1
4. Beechwood (Rettig, Castleman, Allen, Pierce)	2:12.0
5. Fort Knox (Boldizar, Clark, Lieb, Dawson)	2:18.2
6. Bellevue (Henschen, Alexander, Willeumier, Ferguson)	2:31.5

8. 200 Yard Freestyle Relay—

Heat No. 1: Highlands (Bootes, McGraw, Winslow, K. Reik) 1:49.6; Cov. Catholic (Suetholz, Fox, Perez, Tully) 1:50.4; Frankfort (Blair, Morris, Sullivan, Chase) 1:52.6; K.M.I. (Vollette, Kuehne, Clark, Nichols) 1:56.0; Fort Knox (Wallace, Hunt, Lieb, Dawson) 1:59.6; Hopkinsville (McGee, Higgins, R. McGee, Dade) 1:59.6.

Heat No. 2: Beechwood (Miner, Allen, Castleman, Pierce) 1:50.5; University (McKelvey, Gambill, Reeves, Seay) 1:55.0; Foundation (Smith, Nicholas, McCray, Grossman) 1:55.4; Dayton (F. James, Ferguson, G. James, Harmou) 2:12.1; Bellevue (Ferguson, Thomas, Delnier, Sipple) 2:13.0.

Finals

1. Highlands (Bootes, McGraw, Winslow, Reik)	1:50.2
2. Beechwood (Miner, Allen, Castleman, Pierce)	1:50.5
3. Cov. Catholic (Suetholz, Fox, Perez, Tully)	1:50.7
4. Frankfort (Blair, Morris, Sullivan, Chase)	1:52.2
5. University (McKelvey, Gambill, Reeves, Seay)	1:55.2
6. K.M.I. (Vollette, Kuehne, Clark, Nichols)	1:56.6

Minutes of the Annual Meeting

(Continued from Page One)

H. D. Glenn moved, seconded by John Trapp, that Proposal IX, giving the Board of Control authority to sanction certain games sponsored by a coaches' association, be adopted. The motion was carried.

There being no further business, President Litchfield declared the meeting adjourned.

The dinner meeting of the Association was held in the Crystal Ballroom of the Brown Hotel at 6:00 P.M., with more than 500 delegates and other school officials present. Recipient of the Game-Guy Award was Bill Davis of Harrodsburg High School, a boy who has been crippled since birth, weighing only 115 pounds. Bill had been

selected for "honorable mention" on the All-State football eleven. The presentation of the award was made by K.H.S.A.A. Vice-President W. B. Jones.

Professor Morton Walker of the University of Louisville faculty gave the address of the evening. Mr. Walker, discussed the responsibilities and opportunities of the coach and teacher to athletes on their teams. His humorous remarks and sound philosophy of teaching were enjoyed by all those present.

NEW FILM

The K.H.S.A.A. has secured from the National Federation office and has placed on loan with the film library of the University of Kentucky a new film, BATER UP. The sound film, which is in color, two reels, was produced by the National and American Leagues of Baseball. It shows the proper techniques of batting as demonstrated by the hitting stars of the majors. It is dedicated to Stan Musial and Ted Williams who are featured along with Mickey Mantle, Ernie Banks, Willie Mays and many other great players.

The Flying Dutchman

Sports activities thrive during the fall, winter, and spring in Kentucky's communities because the State High School Athletic Program is operating. There should be a continuation of all wholesome sports and recreation during the summer months when schools are closed.

Every community in Kentucky should have a summer playground program. Many communities recognize this fact plus their need for recreation geared to community needs on a year around basis. They would like to start playground and recreation programs, but they lack the knowledge of the mechanics of organization and administration.

The White House Study Committee on Recreation directed in 1960 by the Dutchman revealed a tremendous amount of recreational frustration in Kentucky's communities. More than 1500 questionnaires, returned from every section of our state, revealed that community leaders realize that failure to provide wholesome recreation at home causes boys and girls to seek fun in questionable places elsewhere. They want to start local recreation program, **but they just do not know how!**

Kentucky's state parks are the finest. A superb job has been done in the conversion of our natural beauty into strategically located parks. But our rapidly growing communities need local recreation and community parks and playgrounds to supplement the state park system. The average individual, not living near state parks, is only able financially to afford a trip or two annually to these havens of relaxation.

State parks alone, will not satisfy the recreational needs of Kentucky's communities. Neither will they discharge completely the recreational responsibility the State has to its communities. The local playground and recreation program, which may be used daily, must be developed.

A recreation consultant service emanating from our state university and state-supported colleges and co-ordinated by the State Department of Education would be an inexpensive service invaluable to Kentucky's communities in the launching of programs of recreation.

The State has some responsibility to communities striving to solve their problems locally. These communities have a right to expect advice and recreational guidance on the state level. Local leaders should have rec-

THE DUTCHMAN

reation consultant service made available to them at strategic locations. These locations are our state-supported colleges and university. The co-ordination of effort should be supplied by **A State Recreation Consultant** associated with the State Department of Education.

If the community leaders in the areas surrounding Murray, Western, Morehead, Eastern, and the University of Kentucky could have had State Recreation Consultant Service supplied them by these state-supported institutions, Kentucky would have seen gratifying park and recreational developments during the past ten years, but that is water over the dam. The point is that the next decade must be one of park, playground, and recreational progress because of increasing leisure time and the importance of parks, playgrounds, and recreation to our aging, youth, and industry.

The key to future recreational progress will be the knowledge of organization and procedure possessed by our community leaders. The logical place for these leaders to go to acquire this knowledge is the state-supported institution of higher learning serving their area. **Our university and state-supported colleges already have departments of recreation for students, headed by specialists in the field of recreation. It would be relatively inexpensive to extend this service to surrounding counties and cities needing guidance.** Our Kentucky colleges are in a position to render one of their greatest services since the turn of the century **Recreation Consultant Service.** Such service will make it possible for all communities to acquire the knowledge essential to the opening of summer playgrounds and recreation pro-

grams all over Kentucky.

The Dutchman needs your help to help Kentucky! Many of the readers of The Flying Dutchman are active in the legislature. Enabling legislation must be passed in 1962 to get this plan into action; other readers can get this publicized in their local newspapers. If you want to help, the Dutchman will send you a copy of his State Recreation Consultant Plan. Address: The Flying Dutchman, Armory Building, Louisville 2, Kentucky.

With summer playgrounds in mind, it was timely that Carroll Elliott, President of the South Central Officials Association of Elizabethtown, should nominate Howard Gardner for the final Corn Cob Pipe Award of the 1960-61 athletic season. Everybody knows Howard's reputation as the K.H.S.A.A. representative of the Sixth Region, but too few know of his unselfish efforts for kids in helping them have wholesome fun. Howard will be one of the first to go to work for playgrounds on a state-wide basis because his weight has been behind E'town's playground program.

As the Dutchman closes his last column for the 1960-61 athletic season, he thanks his friends for the many nice letters which have come to him. Quite a few ask why so much time and effort is given to Game Guys, unselfish Kentuckians, sportsman-like communities, and how playgrounds and their development. Edgar A. Guest answers these questions best in the following poem:

I'd like to think when life is done
That I had filled a needed post,
That here and there I'd paid my fare
With more than idle talk and boast;
That I had taken gifts divine,
The breath of life and manhood fine,
And tried to use them now and then
In service for my fellow man.

1960-61 ANNUAL REPORT

(Continued from Inside Cover)

Sixty-eight officials took the National Federation basketball examination, with ten being added to the "certified" list and forty receiving the "approved" rating.

Four schools have been suspended from the Association this year. All suspensions came as a result of the violation of K.H.S.A.A. By-Law 17, Practice of Sportsmanship.

The fall of 1960 saw the second season of the football class championships. The play-offs were very successful, with there now being apparently a revived interest in high school football in Kentucky. Several schools will inaugurate football in September.

There is a continuing interest in minor and spring sports. Regional cross country runs were held in Paducah, Bowling Green, Clarkson, Louisville, Bellevue, Lexington and Paintsville on October 29 for the purpose of qualifying teams and individuals for the state event, which was held in Lexington on November 12. Nine schools sent entries to the Class A Section of the State Swimming Meet, held in Lexington on February 25. Twelve schools sent entries to the Class B Section of the State Swimming Meet, held in Lexington on April 1. One hundred ninety K.H.S.A.A. member schools have indicated that they will send teams to the twelve regional track meets. Fifty district tournaments have been set up for baseball, to accommodate the 325 teams which will enter the tournament. Ninety-one schools will have golf teams this spring, and these teams will enter eight regional tournaments to qualify for the State Golf Tournament. Fifty-nine boys' tennis teams will be entered in seven regional tennis tournaments. The Association for the second time will sponsor a State Tennis Tournament for girls. Thirty-four girls' tennis teams will be entered in six regional tournaments.

We believe that the Association is continuing to make progress. It is hoped that enough interest in girls' swimming and golf will be forthcoming in 1961-62 for state championships in these two sports to be determined. Numerous school men in various parts of the state have cooperated to the fullest with the Commissioner, the Assistant Commissioner, and the Board of Control when asked to assist in the expanding program of the Kentucky High School Athletic Association. This teamwork is appreciated very much.

MINUTES OF BOARD MEETING

The Board of Control of the Kentucky High School Athletic Association met at the Kentucky Hotel, Louisville, on Friday morning, April 7, 1961. The meeting was called to order by President Louis Litchfield at 10:00 with all Board members, Commissioner Theo. A. Sanford, and Assistant Commissioner J. B. Mansfield present.

Jack Dawson moved, seconded by Robert P. Forsythe, that the reading of the minutes of the March 17th meeting be waived since the members of the Board had received copies of these minutes. The motion was carried unanimously.

The Commissioner gave a brief report on State Basketball Tournament receipts and expenses. He stated that total receipts will

approximate \$140,000.00, and he estimated that profit to the Association will be a figure close to \$100,000.00.

There was a discussion concerning the advisability of eliminating the consolation game in the State Tournament. W. H. Crowdus moved, seconded by Oran C. Teater, that the Commissioner poll the principals of member schools concerning the advisability of eliminating the consolation game in the State Basketball Tournament. The motion was carried unanimously. It was suggested that the poll be conducted at the beginning of the 1961-62 school year.

The Commissioner reported on a poll which he had taken, as directed by the Board, concerning the possibility of setting up experimental districts for 1961 in Football Region 4, Class AA and Football Region 2, Class AAA. There was a general discussion of the proposed plans for regional division. K. G. Gillaspie moved, seconded by Cecil A. Thornton, that Football Region 4, Class AA, for 1961 be divided into two districts as outlined by the Commissioner. The motion was carried unanimously. Jack Dawson moved, seconded by W. B. Jones, that the Board of Control approve the division of Football Region 2, Class AAA, into two districts for 1961. The motion was carried unanimously.

The Commissioner reported that the State Swimming Committee, in a meeting held during the time of the Class B swimming Meet, had recommended that the Board of Control set up a State Swimming Meet for girls in 1962. The Board suggested that the Commissioner make a survey to determine whether or not there is currently enough interest in girl's swimming to justify a state championship meet in this sport.

W. B. Jones moved, seconded by W. H. Crowdus, that K. G. Gillaspie and Oran C. Teater be named respectively delegate and alternate to the forthcoming annual meeting of the National Federation. The motion was carried unanimously. K. G. Gillaspie moved, seconded by Robert P. Forsythe, that the Board of Control adopt a policy concerning attendance at the National Federation meeting, held usually late in June or early in July, to the effect that outgoing Board members be considered eligible to attend the meetings. The motion was carried unanimously.

President Wallace Sydnor, Vice President Ralph Dorsey, and Secretary Treasurer Joe Ohr of the Kentucky High School Coaches Association met with the Board of Control to discuss the proposed sanction of

the Kentucky Coaches Association All-Star football and basketball games for 1961. After a general discussion of the sanction request, Robert P. Forsythe moved, seconded Oran C. Teater, that the Board of Control give its sanction for 1961 to the Kentucky High School Coaches Association All-Star football and basketball games. The motion was carried.

Supt. Joe P. Duke of the Benton City Schools appeared before the Board of Control, requesting that both candidates in the recent run-off election for Board of Control membership representing Section 1, or their representatives, be allowed to see the ballots. Mr. Duke stated that he was not protesting the election vote count. W. B. Jones moved, seconded by Jack Dawson, that the request of Mr. Duke be granted. The motion was carried unanimously.

The Commissioner reported that he had advised by letter Supt. Joe P. Duke of the Benton City Schools and Ath. Dir. Preston Holland of the Murray High School concerning the ballots cast in the recent run-off election, that he had tabulated the votes under authority given him in the K.H.S.A.A. Constitution, and that he had advised the two candidates that 25 votes had been cast for Mr. Holland and 24 for Mr. Duke. It was the opinion of the Board members that a technicality having to do with a ballot sent in by a representative of a K.H.S.A.A. member school might have disfranchised the school and prevented the run-off election from being a tie. Jack Dawson moved, seconded by W. B. Jones, that the Board declare the run-off election "no contest," and that the Commissioner be directed to send out a second run-off ballot to the schools in Section 1. The motion was carried unanimously.

K. G. Gillaspie moved, seconded by Cecil A. Thornton, that the summer meeting of the Board of Control be held at Kenlake Hotel, Hardin, Kentucky late in July, the dates to be determined by the Commissioner. The motion was carried.

President Litchfield stated that, since it was apparent that several items on the agenda including the consideration of numerous other sanction requests could not be taken up at this meeting, it was his opinion that a special meeting of the Board of Control should be called soon, and that he hereby was calling such a meeting, to be held in Lexington, Kentucky, on Saturday, April 22. It was necessary for President Litchfield to leave the meeting at this time, and he asked Vice-President W. B. Jones to preside for

the remainder of the session.

Oran C. Teater moved, seconded by Jack Dawson, that all bills of the Association for the period beginning March 17, 1961, and ending April 6, 1961, be approved. The motion was carried unanimously.

Vice-President Jones appointed a Budget Committee, suggesting that the Committee be prepared to present a tentative 1961-62 budget at the next Board meeting. The committee named was: K. G. Gillaspie, chairman; Cecil A. Thornton, and W. H. Crowdus.

There being no further business, the meeting adjourned.

MINUTES OF BOARD MEETING

The Board of Control of the Kentucky High School Athletic Association met at the K.H.S.A.A. Building on April 22, 1961. The meeting was called to order by President Louis Litchfield at 9:00, with Board members W. H. Crowdus, Jack Dawson, K. G. Gillaspie, W. B. Jones, Oran C. Teater, and Cecil A. Thornton; Commissioner Theo. A. Sanford and Assistant Commissioner J. B. Mansfield present.

Jack Dawson moved, seconded by W. H. Crowdus, that the reading of the minutes of the April 7th meeting be waived, since the members of the Board had received copies of these minutes. The motion was carried unanimously.

President Litchfield stated that the next order of business was the tabulation of the ballots in the second run-off election for Board membership between Supt. Joe P. Duke of the Benton City Schools and Ath. Dir. Preston Holland of the Murray High School. Prior to the opening of the sealed envelopes which contained the ballots, the Commissioner stated that he had received a request from a member school principal that the ballot which had been sent in by this principal be voided and that the principal be allowed to change the vote by sending a second ballot. The Commissioner stated that he had advised the principal that it was against Association policy to send out second ballots, but that he would bring the request to the attention of the Board of Control. W. B. Jones moved, seconded by Oran C. Teater, that the request of the principal be denied and that the ballot be counted as voted and signed by the principal. The motion failed to carry. K. G. Gillaspie moved, seconded by Jack Dawson, that the ballots now be tabulated and counted as signed with the correction requested by a K.H.S.A.A. member school principal prior to the opening of the

ballots being made. The motion was carried. The envelopes containing the ballots were then opened by the Commissioner and tabulated, Mr. Holland receiving 28 votes, Mr. Duke 23.

W. B. Jones moved, seconded by W. H. Crowdus, that a committee of the Board be appointed to work with the Commissioner to establish a policy for giving consideration to actions of schools and pinpointing responsibility of school officials where there is no legal principal. The motion was carried unanimously. President Litchfield appointed to the Policy Committee K. G. Gillaspie, Jack Dawson, and Oran C. Teater.

There was a general discussion of numerous sanction requests for post-season All-Star games. W. B. Jones moved, seconded by Oran C. Teater, that for 1961 the Board of Control sanction the Louisville Junior Chamber of Commerce All-Star Football Game, Pikeville Explorer Scout Post No. 1 East-West All-Star Basketball games, London Boosters Club 12th and 13th Regional All-Star Basketball games, and Elizabethtown Junior Chamber of Commerce Basketball Games; and that the Board hereby establish the policy of not sanctioning any future all-star or post-season games, with the possible exception of the Kentucky Coaches Association All-Star games. The motion was carried unanimously.

The Commissioner presented to the Board of Control a tentative 1961-62 budget, which had been approved by the Budget Committee. Receipts were estimated to be \$117,300.00, and disbursements \$110,280.00. After general discussion of the budget items, K. G. Gillaspie moved, seconded by W. H. Crowdus, that the tentative K.H.S.A.A. budget for 1961-62, as presented by the Commissioner, be approved. The motion was carried unanimously.

Upon recommendation by the Commissioner, K. G. Gillaspie moved, seconded by Jack Dawson, that the K.H.S.A.A. take out an Institutional Membership in the Naismith Memorial Basketball Hall of Fame, and that the Commissioner be authorized to send a contribution of \$1,000.00 to the Hall of Fame. The motion was carried unanimously.

W. H. Crowdus moved, seconded by Oran C. Teater, that the insurance subsidy for each Association member school be the same for 1961-62 as it has been for the past two school years, namely, a basic amount of \$30.00, with an additional subsidy of \$30.00 for each school maintaining football. The motion was carried unanimously.

At the request of the manager of the

State Golf Tournament, J. B. Mansfield recommended that the qualifying score be reduced from 340 to 328 in regional play for a team and that the individual have a score of 82 or less in order to qualify for the state tournament. Also, that a maximum of four boys be allowed to represent a school. W. B. Jones moved, seconded by W. H. Crowdus, that the recommendation be approved. The motion was carried unanimously.

W. H. Crowdus moved, seconded by Cecil A. Thornton, that the bills of the Association for the period beginning March 17, 1961, and ending April 21, 1961, be allowed. The motion was carried unanimously.

The Board of Control then went into executive session. After a discussion of salaries, Jack Dawson moved, seconded by K. G. Gillaspie, that Theo. A. Sanford be re-elected Commissioner of the K.H.S.A.A. for a four year term, beginning July 1, 1961, at an annual salary of \$12,000.00. The motion was carried unanimously. W. H. Crowdus moved seconded by Cecil A. Thornton, that J. B. Mansfield be re-elected Assistant Commissioner of the K.H.S.A.A. for a four year term, beginning July 1, 1961, at an annual salary of \$10,000.00. The motion was carried unanimously.

There being no further business, the meeting adjourned.

K.A.P.O.S. NEWS

SOMETHING TO CHEER ABOUT? K.A.P.O.S. has the following to cheer about; 22 schools joined the KAPOS association during the State Tournament, 45 sponsors and cheerleaders attended the KAPOS coffee at the Phoenix Hotel on Saturday morning, 50 or more cheerleaders and sponsors were interviewed over the net works during the State Tournament, 24 dozen or more spectators stopped by the KAPOS booth to comment on the fine work the cheerleaders were doing in controlling the conduct of their fans, 100 or more people stopped by the KAPOS booth to admire the cheerleader trophies and to make known their choice for the first place trophy, and 23 cheerleaders and sponsors signed up for the new Kentucky Cheerleader Camp.

OUR SINCERE THANKS TO Mr. Theo. A. Sanford and Mr. J. B. Mansfield for their continued support and encouragement, K.H.S.A.A. President Louis Litchfield for the generous remarks he made when presenting the cheerleader trophies, principals Garland Kemper, Earl S. Duncan, Robert B. Clem, Roy Lawrence, Salvatore Matarazzo, W. H. Holloway and James C. Bruce for releasing

Seneca Cheerleaders

their KAPOS faculty member for services such as cheerleader judge, hotel chaperone, etc., during the State Tournament; Mrs. Rosemary Weddington for the artistic signs she made for the KAPOS booth and for assuming the responsibility of seeing that the comments of the cheerleader judges reached the school sponsor.

OUR CONGRATULATIONS TO the Seneca High School cheerleaders for being judged the outstanding cheerleader squad at the 1961 State Tournament, to the Henderson High School cheerleaders who were voted the Runner-Up Cup in the State Tournament and to the Christian County High School for receiving Honorable Mention.

ENROLL NOW FOR THE SUMMER CHEERLEADER CAMP, August 6-10. All phases of cheerleading will be covered by the competent staff of the National Cheerleaders Association. The camp is located on the picturesque Kentucky River at Valley View, Kentucky. The total cost will be \$35.00. This includes all instructional costs, meals, lodging, and use of the recreational facilities. A \$10.00 fee must be submitted in advance. Sponsors are especially welcome and urged to mail in their special interests so that discussion groups can be set up to deal with these problems. For further information write to: Kentucky Cheerleader Camp, Box 1289, Lexington, Kentucky or Mrs. Grace Fragstein, Mrs. Mildred Rodes, Mrs. Stella S. Gilb.

KAPOS WELCOMES THE FOLLOW-

ING NEW MEMBERS: Augusta High School, Boone County High School, Bunche High School, Beaver Dam High School, Bloomfield High School, Eastern High School, Eminence High School, Fredericktown High School, Greensburg High School, Holy Cross High School, Helliier High School, Inez High School, Lafayette Junior High School, Lancaster High School, Mackville High School, Mason County High School, Memorial High School, Murray High School, North Marshall High School, Shelby County High School, St. Charles High School, Wheelwright High School.

Sincerely,
Stella S. Gilb
Exec. Sec'y K.A.P.O.S.

K.H.S.C.A.

Annual Business Meeting

Held in Louisville, April 5, 1961

The annual business meeting of the Kentucky High School Coaches Association was held at the Kentucky Hotel, Louisville, Kentucky, at 7:30 p.m. on Wednesday, April 5, 1961, with 85 members present.

President Wallace Sydnor called the meeting to order. George Claiborne, Daviess County, moved, seconded by John Snowden, Versailles, that the reading of the minutes of the 1960 meeting be dispensed with, since they are published annually in the Athlete, official publication of the Kentucky High School Athletic Association. The motion carried.

A financial report of the All-Star Account and the Kentucky High School Coaches Association was made by Sec.-Treas. Joe Ohr. After the report was made, the members were asked if an auditing committee should be appointed. On a motion by Estill Branham, North Warren, and seconded by N. L. Passimore, Dunbar, and the vote of those present, the auditing committee was not appointed, since the report was made from the annual audit.

The guest speaker, T. L. Plain, basketball coach of Kentucky Wesleyan College, Owensboro, and a former member of the K.H.S.C.A., was presented to the members by Pres. Sydnor. Coach Plain's speech, "Basketball Trends," covering shooting, height, team play, rules, defense and democracy, was informative, amusing, and well presented.

Two of Kentucky's finest coaches were recognized for their outstanding teams in the 1960 football season and the 1961 basketball season. Homer Rice (Highlands) was presented a football trophy for his being chosen "Coach of the Year," while Bob Wright (Ashland) was elected "Coach of the Year" in basketball. He received a basketball trophy. Wright's Ashland Tomcats won the Kentucky High School Championship. Richard "Puss" Greenwell (Shelbyville) and Hardin McLane (Elizabethtown Catholic) presented the respective coaches to the assembly.

A proposal offered by the 22nd District to hold the annual K.H.S.C.A. meeting on Friday morning of the State Basketball Tournament was defeated by a vote of 46-12.

The proposal for the changing of the time and place of the annual meeting brought considerable

discussion from the members. Ralph McRight (Tilghman) in a talk to the members reminded the group that the K.H.S.C.A. should remain identified with the K.E.A. meeting. As a partial solution to the problem, McRight moved and John Hackett (Ft. Knox) seconded that two meetings be held each year, one meeting to be held at the site and time of the State Basketball Tournament and the other at the time of the Kentucky Education Association. This motion failed to carry by a 35-1 vote.

Two coaches were nominated for the office of Sgt.-At-Arms. James Boyd, (Anderson County) and Bob Wright (Ashland) were voted on by the members with Wright being elected.

Denzil Ramsey (Shepherdsville) moved that Joe Ohr be re-elected Secretary-Treasurer by acclamation. Motion carried.

Several coaches, including John Meihaus (St. Xavier), L. J. Charnolij (Manual), James McAfee (Versailles), and Denzil Ramsey (Shepherdsville) voiced their opinion that the Kentucky High School Coaches Association hold a clinic on football, basketball, track and baseball. Coaches from the field of high school sports in Kentucky are to conduct clinics. The president was empowered to chose a committee, hoping this plan could become operative for the 1962 meeting.

Before adjournment, a membership report of 990 members was made. Meeting adjourned at 10:10 p.m.

Ky. Coaches Association

Irvine, Ky.
March 27, 1961

Executive Committee
Kentucky High School Coaches Association
Louisville, Kentucky
Gentlemen:

In accordance with instructions from your secretary, Mr. Joe Ohr, I have made an examination of the records of your organization that were submitted to me by Mr. Ohr for the period January 30, 1960 thru March 11, 1961.

The results of the various transactions during this period are shown on the accompanying schedule of Cash Receipts and Disbursements. The balance in the bank of \$5,659.61 has been confirmed as being on deposit in the Union Bank & Trust Company, Irvine, Kentucky, as of March 11, 1961.

All receipts and disbursements as shown in the accompanying schedule appear to be correctly recorded and are properly substantiated by cancelled checks.

In my opinion the schedule properly reflects the cash receipts and disbursements as recorded for the period shown, and all records are in neat and orderly fashion.

Respectfully submitted,
WILLIAM SEXTON, JR., Auditor
KENTUCKY HIGH SCHOOL COACHES ASSOCIATION STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS FOR THE PERIOD JANUARY 30, 1960 THRU MARCH 11, 1961.

RECEIPTS:

Membership Dues and KHSAA Grant	\$1,496.00
Plus: Bank Balance Jan. 30, 1960	5,262.26
Total	\$6,752.26

EXPENSES:

Postage	72.00
Delegates Expense to KEA	25.00
Collection Expenses 1959 and 1960	476.00
Printing	12.80

SOUTHLAND SPORT SHOP

348 Southland Drive

Lexington, Ky.

School Representative
FRED "Rock" REECE
 Versailles, Ky.
 Phone Triangle 3-3623

Distributors of:

Spanjian (Eastern Ky. only)
 Southern
 Nocona
 Wilson
 Spalding
 Rawlings
 Voit
 Dehen & New Era Sweaters
 Adidas Track Shoes, State of Ky.

Bike
 Cramer
 Stim-O-Stam Tablets
 Wigwam Socks
 Butwin Jackets
 Adirondack Bats
 Trophies
 E. R. Moore Gym Suits
 Riddell Helmets & Shoes

SOUTHLAND SPORT SHOP

Gene Stokley

7-3977

Dick Wallace

Corporation Fee	2.00
Coach of the Year Awards	80.11
Secretarial Help	5.00
Secretary Bond	31.25
Audit of the Books	16.02
Memorial Fund	100.00
All Star Headquarters Expense	152.05
Expenses to National Rules Meeting	120.42
Total Expense Disbursements	\$1,092.65
BALANCE	\$5,659.61
Balance in Union Bank & Trust Company, Irvine, Kentucky, on March 11, 1961	\$5,659.61

Irvine, Ky.
 March 27, 1961

Executive Committee
 East-West All Star Football & Basketball Games of
 Kentucky High School Coaches Association
 Louisville, Kentucky

Gentlemen:

Upon instructions from your Secretary, Mr. Joe Ohr, I have examined the records of your organization submitted to me by Mr. Ohr for the period February 26, 1960 through February 24, 1961.

The results of the various transactions for this period are shown in the attached schedule of Cash Receipts and Disbursements. The balance of \$13,987.03 in the All Star Account has been confirmed as being on deposit in the First National Bank & Trust Company, Lexington, Kentucky.

The records disclose total receipts from All Star Games ticket sales as being \$7,261.25 net after expenses of ticket sellers and other expenses. Receipts from the sale of All Star programs amounted to \$700.00, giving a net deposit of \$7,961.25 to the All Star Account.

The total cash receipts of \$7,961.25 agrees in amount with the deposits made in the First National Bank & Trust Company, Lexington, Kentucky.

All receipts and disbursements as shown in the

accompanying schedule appear to be correct and in my opinion this schedule presents correctly the cash receipts and disbursements on the All Star Account for the period stated.

In addition to the above balance, I have confirmed a balance of \$3,882.52 in KENTUCKY HIGH SCHOOL COACHES ASSOCIATION ACCOUNT No. 9815 in the Columbia Federal Savings & Loan Association, Covington, Kentucky, as of March 30, 1961. This represents an increase in this account of \$150.84 over the previous year.

Respectfully submitted,
 WILLIAM SEXTON, JR., Auditor

EAST-WEST ALL STAR FOOTBALL AND BASKETBALL GAMES OF THE KENTUCKY HIGH SCHOOL COACHES ASSOCIATION STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS FOR THE PERIOD FROM FEBRUARY 26, 1960 THRU FEBRUARY 24, 1961.

RECEIPTS:	
Receipts from All Star Game	\$7,261.25
Receipts from All Star Programs	700.00
Total Receipts	\$7,961.25
Plus: Bank Balance 2-29-60	14,165.82
Total	\$22,127.07
EXPENSES:	
Change for All Star Games	600.00
Awards for All Star Players	1,451.45
Photos	60.77
Printing	138.59
Manager & Coaches Salaries	1,900.00
Traveling Expenses—Players	717.05
Meals for All Stars & Labor	2,364.12
Federal Tax on All-Star Games	109.62
Kentucky Sales Tax on All Star Games	201.40
Misc. Travel, Postage & Telephone	214.04
Insurance	353.00
Total Expense Disbursements	8,140.04
BALANCE	13,987.03
Balance in First National Bank & Trust Company Lexington, Kentucky, on February 24, 1961	13,987.03

It's Later Than You Think!

Have You Arranged For Your
Student Accident And
Athletic Coverages For
1961-62? We Offer You
First-Class Policies And
Service. May We Explain
Them To You?

KENTUCKY CENTRAL LIFE AND ACCIDENT INSURANCE COMPANY

The Kingden Company GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.

CHARLES C. PRICE

Life Department

608 CENTRAL BANK BLDG.

LEXINGTON, KY.

PHONE 2-8522

Order Your Football Equipment Now For Early August Delivery

HAVE A HAPPIER VACATION —
PLACE YOUR ORDERS AT ONCE.

We will be very happy to accept your order now for any football or basketball equipment, make shipment at the earliest possible moment, and extend to you October 1, 1961 dating. Nationally advertised Brands — Complete Team Equipment — Let us take care of all your needs . . . we'll be glad to be of service whether you need complete team equipment or a few special items.

We can also make immediate shipment on any Spring merchandise you might need.

ATHLETIC EQUIPMENT FOR YOUR SUMMER PLAYGROUND PROGRAMS

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

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

Thanks to our many friends and customers who visited us in Louisville during the 1961 K.E.A. Convention. It was nice to have you and we appreciate the nice business that you gave us for the present spring and summer season as well as the coming fall and winter season of football and basketball.

If you need personal vacation equipment, remember — we have a complete stock of golf as well as fishing supplies, so just let us hear from you —

HUNT'S ATHLETIC GOODS CO., Inc.

— PHONES —

CH 7-1941

CH 7-1942

CH 7-1943

MAYFIELD, KENTUCKY

'WE SHIP THE DAY YOU BUY'

