

12-1-1962

The Kentucky High School Athlete, December 1962

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, December 1962" (1962). *The Athlete*. Book 75. <http://encompass.eku.edu/athlete/75>


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

Class AAA State Champion St. Xavier


(Left to Right) Front Row: Mgr. P. Patterson, Mgr. J. Leibert, L. Raible, J. McDaniel, R. Schaftlein, D. Koch, R. Meihaus, R. Brown, R. Bailey, P. Brown, C. Ernst, D. Vish, H. Hagen, Mgr. B. Humpkey, Mgr. T. Weigel. Second Row: D. Ridge, B. Paulus, S. Mossholder, B. Vanaman, L. Wolf, J. Riley, M. Heichelbuch, J. Mitchell, J. Rogers, R. Lyons, Third Row: J. Glaser, M. Harpring, E. Schardein, F. Meyer, A. Bissmeyer, C. Davis, D. Day, T. Prechtel, J. Baker, S. Bocko. Fourth Row: P. Meyer, R. Esterlee, H. Bischoff, D. Obst, R. Greenwell, S. Bisig, C. Reader, D. Arnett, T. Thompson, C. Koch. Fifth Row: B. Edwards, P. Mueller, R. Kaelin, J. Wheatley, R. Pike, G. Wachtel, M. Moorman, W. Gahn, R. Quick, F. Woerner, B. Smith.

St. Xavier 23—Elder (Ohio) 29

St. Xavier 40—Fr. Ryan (Tenn.) 0

St. Xavier 21—Manual 0

St. Xavier 13—Trinity 0

St. Xavier 19—Male 12

St. Xavier 7—DeSales 0

St. Xavier 42—Central 13

St. Xavier 32—Providence (Ind.) 0

St. Xavier 29—Flaget 0

St. Xavier 7—Valley 6

SENECA — REGION II, DISTRICT 2, CLASS AAA CHAMPION


(Left to Right) Front Row: Larry Nuttall, Marvin O'Coon, Rusty Waddell, Harrell Tague, Charlie Schott, Doug Clifton, Roger Bailey, David Hiland, George Bulitt, Second Row: Leslie Schott, Andy Sawyer, George Dickson, Reginald Ford, Mike Stephenson, Norman Rödorer, Reginald Unseld, Jim Dent, Jeff Holbrook, Ricky Stoll, Leon Wahca, Third Row: Jim Swart, Charlie Metzger, Robert Jacobs, Milton Miller, Bill Geoghagen, Tom McGinnis, Ed Baldrige, Don Baldrige, Jim Gray, Wayne Draggoo, Bob Wester, Don Waddell.

The 1962 Cross Country

The St. Xavier High School of Louisville, paced by Blaine Vetter, won the tenth official K. H. S. A. A. Cross Country Run, which was held in Lexington on November 10. The team score was 54 with the score of second place Louisville Trinity being 104. Vetter's time was 10:33. Joe Warren of Taylor County was second with the time of 10:40, and Don Dusch of Louisville Flaget was third with 10:41.

Scores of the first ten teams in the state run were as follows: St. Xavier, 54; Trinity, 104; Southern, 173; Madison Central, 194; Butler, 208; Flaget, 211; Mayfield and Lexington Catholic, 227; Taylor County, 251, Meade Memorial, 300.

The State Cross Country Run was held on the Picadome Golf Course, and was managed by Press Whelan, Assistant Track Coach at the University of Kentucky. Mr. Whelan was assisted by local officials and by members of the U. K. Varsity and Freshman track teams.

Eight regional runs had been held for the purpose of qualifying teams and individuals for the state event. These runs were held at Paducah, Bowling Green, Clarkson, Bardstown, Louisville, Bellevue, Lexington, and Paintsville. In addition to the teams, several individual runners qualified as entrants for the state affair.

The order in which the first fifty runners finished is given below, including the times of the first twenty-five.

1-Blaine Vetter, St. Xavier (10:33); 2-Joe Warren, Taylor Co. (10:40); 3-Dan Dusch, Flaget (10:41); 4-Joe Brooks, Southern (10:42); 5-Richard Kely, Trinity (10:43); 6-Pat Ehrler, Atherton (10:44); 7-Jim Yost, Fort Campbell (10:45); 8-Jim Schmidt, Trinity (10:45.1); 9- Chuck Roberts, St. Xavier (10:46); 10-Glen Marshall, Madison Central (10:47); 11-Bill Eigel, St. Xavier (10:48); 12-Don Embry, Butler (10:49); 13-Ron Foree, Eastern (10:50); 14-Ron Dunson, Madison Central (10:51); 15-Tim Hartly, Lexington Catholic (10:52); 16-Rocky Graf, St. Xavier (10:53); 17-Mike Kelly, St. Xavier (10:56); 18-Garry Miller, Somerset (10:59); 19-Steve Mays, Lafayette (11:00); 20-Art Green, Newport Catholic (11:01); 21-Mike Conlon, St. Xavier (11:02); 22-Jack Jackson, Trinity (11:03); 23-Kenny Pack, Flat Gap (11:04); 24-John Blake, Trinity (11:09); 25-John Fritts, Somerset (11:10); 26-Garry Sublett, Southern; 27-Jesse Ward, Madison Central; 28-Terry Gallagher, Lexington

The St. Xavier Team


(Left to Right) Front Row: Capt. Blaine Vetter, Bill Eigel, Chuck Roberts, Second Row: Ron Singler, Mike Kelly, Bob Graf, Mike Conlon, Third Row: Coach Jerry Denny, Asst. Coach Joe Heitzman.

Catholic; 29-John Winslow, Mayfield; 30-Phil Pop, Newport Catholic; 31-H. Colvin, Meade Memorial; 32-Mike Wolf, Cov. Holmes; 33-Phil Fister, Lexington Catholic; 34-J. Blevens, Meade Memorial; 35-Skipper Hutton, College; 36-Cecil Goodwin, Southern; 37-Charles Thompson, Greensburg; 38-Larry Jones, Mayfield; 39-Robert Adams, Mayfield; 40-Ron Singler, St. Xavier; 41-Bennie Bennett, East Hardin; 42-Larry Hart, Southern; 43-Bob Ulrich, Flaget; 44-Joe Lee, Flaget; 45-Rusty Herbig, Trinity; 46-Larry Bright, Butler; 47-Lewis White, East Hardin; 48-Gene Kelly, Trinity; 49-James Cosby, Butler; 50-Ken Rehl, Butler.

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

VOL. XXV—NO. 5

DECEMBER, 1962

\$1.00 Per Year

Early Season Basketball Questions--Installment 1

EDITOR'S NOTE: These rulings do not set aside nor modify any rule. They are interpretations of some of the early season situations which have been presented.

1. Play: Following a double foul, the ball is being taken to the center circle when B1 flagrantly pushes A1.

Ruling: The 3rd foul makes this a false double foul, one element of which is a double foul. No free throws for the double foul. Two free throws are awarded team A for the flagrant technical foul by B1 and B1 is disqualified. Center jump between any two opponents follows the 2nd free throw.

2. Play: How much time does a player have to request a position between two opponents around the restraining circle during a jump ball?

Ruling: In administering a jump ball, the official should observe the position of all players around the restraining circle and, when he is satisfied the players have taken their positions, he will proceed with the toss. Once the official is ready to make the toss, the ball is about to change status and no request for a position between adjacent teammates will be honored.

3. Play: With three or four seconds remaining to be played, A1, during a jump ball, taps the ball directly out of bounds.

Ruling: Clock should be started when the ball is legally tapped. Ball is awarded to B for a throw-in. Unless there is unusual delay in making the ball available for the throw-in by B because the ball went under the bleachers or into the stands, the clock should not be stopped.

4. Play: The official indicates that the offended player is awarded two free throws. This is not a bonus situation. A1 misses his first attempt and the official inadvertently permits the ball to continue in play.

Ruling: The error is considered to have been made while the clock is running, since the official did not declare the ball dead following the first free throw attempt by A1. Therefore, if the error is recognized before the ball becomes alive the second time following the error, it should be corrected.

5. Play: A1 is in the act of trying for field goal. He is fouled simultaneously by B1, B2 and B3 and: (a) the try is successful:

or (b) the try is unsuccessful.

Ruling: This is a multiple foul. In both (a) and (b) A1 is awarded three free throws, one for each personal foul.

6. Play: At the completion of his dribble A1 jumps into the air for a try. (a) Before; or (b) after the ball leaves his hand, A1 charges B1. The try is successful.

Ruling: In (a), the goal does not count and A1 has committed a common foul while he is in control. In (b), the goal counts and A1 is charged with a foul which is penalized with a free throw which may involve a bonus. The goal can count only if the ball has left the hands of A1 before the foul occurred. The provisions of 6-7 Exception (2) apply only when the foul is made by an opponent of the player making the try.

7. Play: After a three-second violation by A, B1 is awarded the ball out of bounds behind the end line. B1 passes the ball parallel to the end line to B2, who is also out of bounds behind it. Within five seconds, B2 throws in to B3, who is on the court. B1 steps into the court immediately after his pass to B2 and before the throw-in to B3.

Ruling: Throw-in violation. Award ball to A at spot B1 was awarded the ball out of bounds for his throw-in. After a violation, unless it is basket interference by B, the ball must be thrown in from out of bounds spot designated by an official.

8. Play: A1 is dribbling ball in back court, attempting to advance to the front court, when 10 second count expires.

Ruling: Ball is awarded to team B at out-of bounds spot nearest to spot at which ball was when the 10-second count expired.

9. Play: What are the established guidelines for the administration of Rule 9, Section 10, ("A PLAYER SHALL NOT—Excessively swing his arm or elbows, even though there is no contact with an opponent")?

Ruling: To equitably interpret this provision, understanding of its purpose is necessary. To fail to understand the purpose will permit some exploitation of the rule. In applying it, judgment must be used.

(Continued on Page Six)

DECEMBER, 1962

VOL. XXV—NO. 5

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 ----- K. G. Gillaspie (1959-63), Georgetown
Vice-President ----- Cecil A. Thornton (1960-64), Harlan
Directors-----Ralph C. Dorsey (1962-66), Horse Cave; Sherman Gish (1962-63), Greenville; Preston Holland (1961-65), Murray; Don R. Rawlings (1961-65), Danville; Foster J. Sanders (1962-66), Louisville; Oran C. Teater (1960-64), Paintsville.
Subscription Rate ----- \$1.00 Per Year

From the Commissioner's Office

REPORTS PAST DUE

1. 1962 Football Participation List
2. School's Report on Football Officials
3. Official's Report on Schools (Football)

Delegate Assembly Members

Members to the Delegate Assembly at the forthcoming 1963 annual meeting of the Association were elected by the principals of K. H. S. A. A. member schools on ballots returned to the State Office before November 15. There were several ties in the voting for delegate and alternate. These ties were broken recently, with the delegates and alternates involved being determined by lot. The names of the district representatives are as follows:

Delegates

(1) O. J. Mitchell, (2) Bradford D. Mutchler, (3) Howard V. Reid, (4) William B. Miller, (5) Kenneth T. Hardin, (6) David Siria, (7) F. B. Simpson, (8) Jimmy Harris, (9) James M. Lynch, (10) J. W. Duncan, (11) L. D. Knight, (12) Lawrence McGinnis, (13) Stuart Pepper, (14) Bowman Davenport, (15) Charles S. Combs, (16) James P. Hill, (17) Kenneth Harvey, (18) Jim Young, (19) Edwin Mayes, (20) Cortez Butler, (21) E. E. Tate, (22) Wilbur Smith, (23) Kenneth Riddle, (24) Robert L. Robertson, (25) Brother Aubin, (26) A. J. Ries, (27) J. C. Cantrell, (28) K. B. Farmer, (29) George E. Valentine, (30) Bill Harrell, (31) A. L. Roberts, (32) Palmore Lyles, (33) Don Davis, (34) Charles L. Lett, (35) George Houston, (36) Harold Miller, (37) William L. Hampton, (38) Jarvis Parsley, (39) Elza Whalen, (40) Milton O. Traylor, (41) Charles O. Dawson, (42) Robert B. Turner, (43) John Heber, (44) Roy N. Walters, (45) Homer L. Profit, (46) Dienzel Dennis, (47) Vernon Miniard, (48) C. Frank Bentley, (49) Henry Garrison, (50) Clinton B. Hammons, (51) W. M. Slusher, (52) Fred Parsons, (53) Goebel Ritter, (54) James Caudill, (55) J. B. Goff, (56) Elbert Hudson, (57) Fred W. Cox, (58) Don Wallen, (59) Paul Wright, (60) Neil Hunley, (61) Letcher Norton, (62) Ewell Smoot, Jr., (63) Harold Holbrook, (64) Robert Wright.

Alternates

(1) Tom Adkins, (2) Don Stephenson, (3) James A. Pickard, (4) L. P. Miller, (5) John E. Floyd, (6) Charles N. Boozer, (7) Arthur Wallace, (8) Harold Ross, (9) Eldon Bradley, (10) Thomas Brantley, (11) J. David Boyken, (12) W. P. Wheeler, (13) W. O.

Jackson, (14) W. Foyest West, (15) Bryan Taylor, (16) Wayne Ewing, (17) Jay Atkinson, (18) Howard Owens, (19) James L. Poynter, (20) Lindie Castle, (21) Charles F. Martin, (22) H. D. Puckett, (23) Damon Ray, (24) T. T. Etheredge, (25) Brother Hilaire, (26) Joe Howard, (27) H. L. Hatfield, (28) Charles Bruce, (29) Denzil Ramsey, (30) Alvin C. Hanley, (31) McCoy Tarry, (32) Ralph Blakey, (33) Mote Hils, (34) Edgar McNabb, (35) Tom Daley, (36) Richard Hehman, (37) Joe H. Anderson, (38) Jesse Amburgey, (39) Clay Evans, (40) Joe E. Sabel, (41) Ronald Connelly, (42) Billy Lockridge, (43) Clyde T. Lassiter, (44) Bill Davis, (45) Larry Wood- en, (46) Larry Travis, (47) Johnnie Ray Laswell, (48) Clark E. Chesnut, (49) Walter H. Power, (50) Charles D. Black, (51) Chester L. Click, (52) Lee P. Jones, (53) D. C. Taylor, (54) Raymond Hamblin, (55) Fairce Woods, (56) Estil G. Chaney, (57) J. H. Cromer, (58) Pete Grigsby, (59) Paul Wade Trimble, (60) Leonard F. Carpenter, (61) Lewis Snowden, (62) Reedus Back, (63) Jack Fultz, (64) Thomas N. McCoy.

In Memoriam

GLENN O. SWING

Glenn O. Swing, 72, former Superintendent of Covington City Schools and former President of the Kentucky High School Athletic Association, died at William Booth Memorial Hospital, Covington, on November 14, 1962.

A native of Bethel, Ohio, Mr. Swing had been Superintendent of Covington schools for thirty-four years before his retirement two years ago. He was one of the early K. H. S. A. A. leaders soon after the Association was formed, and was named president of the K. H. S. A. A. for the 1928-29 period.

Mr. Swing was a member of the Boards of Regents of Eastern Kentucky State College, Richmond, and Villa Madonna College, Covington. He also was a member of Trinity Episcopal Church, Covington Rotary Club, Indra Consistory of Scottish Rite, Norman Barnes American Legion Post No. 70, the American Association of School Administrators, and the National Education Association.

A 32nd degree Mason, Mr. Swing belonged to Golden Rule Lodge No. 345, F. & A. M. He was a past president of the Cincinnati Schoolmasters Club, and he was on the board responsible for locating the huge Internal Revenue Service and data-processing center being built at Covington. He held A. B. and M. A. degrees from Ohio State University, and did postgraduate work at the University of Cincinnati.

Survivors are his wife, Mrs. Linda Conrey Swing; a son, Kenneth C., Hamilton, Ohio; a daughter, Mrs. Marguerite Knauf, Fort Thomas, Kentucky; two brothers, Phil B. and John C. Swing, both of Cleveland, Ohio and a sister, Miss Edna B. Swing.

HAZARD — E. K. M. C. AND REGION IV, DISTRICT 2, CLASS AA CHAMPION


(Left to Right) Front Row: Ronnie Joseph, David Bailey, Freddy Thomas, Jerry Pigman, Benny Pigman, Ed Stacy, Dennie Sisor, A. J. Davis, Ed Bellis, Don Bailey, John Stone. Second Row: Jack Robinson, Roger Ceel, Alva Holton, Charles Panky, Jerry Cornett, Bob Marcum, Bob Muncy, Richard Magee, Royal Osborne, Lynn Pennington, Ken Tate, Butch Green. Third Row: Mgr. Charles Noplis, Mgr. Anderson Panky, Mgr. Bill Engle, Curt Duff, Jerry Combs, Greg Stout, David Olinger, Marvin Benning, David Standford, Dwight Smith, Freddy Barnett, Doug Francis.

MCKELL — NORTHEASTERN KENTUCKY CONFERENCE CHAMPION


(Left to Right) Front Row: Mgr. Jim Hellums, Roy Glispie, Marcella Howard, Carol Nickel, Regina Hieneman, Karen Miller, Cheri Lemaster, Bob Munn, Danny Mercer. Second Row: Randall Bruce, Sam French, Ben Carver, Charles Keibler, David Horton, Phil Bentley, David Spears, Bob Collins, Jim Slater, David Chaffins, Carl Munn, Gary Sammons, David Harr. Third Row: Coach Tom Sims, Carlos Stone, Bill Traylor, David Wright, Bob Nickel, Raymond Munn, Jack Flannery, Jim Simpson, Bill Wagner, Bill Hayden, Walter Riggs, Fred Timberlake, Coach Chester Bruce.

MIDDLESBOROUGH — SOUTHEASTERN KENTUCKY CONFERENCE CHAMPION


(Left to Right) Front Row: Bobby Ramsey, Jim Has't, Jim Page, Bob Sowders, Jay Crawford, Fred Jeffers, Harry Hayes, Jay Creech, Phil Hater, Bill Chedester, Tom Stanley, Dan Hamilton. Second Row: Kermit Owens, Henry Barnes, Gaither Medley, Bobby Lawson, Bob Barrett, Joe Cosby, Don Meyers, Canie Smith, Ed Pass, Tom Barton, David Davis, Mike Williford. Third Row: Mgr. Denny Pass, Bob Watt, Doug Rains, Ed Gilbert, David Dalton, George Cadle, David Jenkins, Ed Barton, Charles Collins, Gary Asher, Tom Chedester, Floyd Henson, Vaughn Hill, Mgr. Ed Overton. Fourth Row: Dewey England, Bill Turnblazer, Gary Medley, John Essary, Steve Chappell, Wayne Garmon, Larry Idol, James Johnson, Joe Moyers, Larry Asher, Rodney Buckner, Lonny Barnes, Mike Blondell, Wallace Bolton, Johnny O'Boyle. Fifth Row: Asst. Coach Darrell Storm, Head Coach Dave Hurst, Asst. Coach Lawrence Kuhl.

The Flying Dutchman

The Christmas Season is a good time to explain to Kentuckians the meaning of the Corn Cob Pipe Awards, the Game Guy Awards, and the Abou Ben Adhem Citations. The principle supporting all of these projects is based on the philosophy of Christianity.

The Corn Cob Pipe Award is generally made through the mail, although in some cities and towns a Club or Chapel program is arranged where the award is presented. If you know a Kentuckian who has rendered unselfish service of any kind, your letter of recommendation to The Flying Dutchman means he will find a miniature statuette of a Kentucky Thoroughbred with a Corn Cob Pipe around his neck in his mail box. Both the race horse and the pipe are symbols of Kentucky.

There have been times when winners were announced that letters arrived saying, "Dutchman, that Corn Cob Pipe Winner is a stinker." Maybe he is and maybe the writers of the letters are wrong! One thing is certain, the Winner did perform an unselfish deed for somebody in order to qualify.


The following poem from A PARISH PAPER points out that we should all be objective in our evaluation of our fellowmen:

SURPRISE

I dreamed Death came the other night,
And Heaven's gate swung wide;
With kindly grace,
An angel ushered me inside.
And there to my astonishment,
Stood folks I'd known on earth;
Some I'd judged and labeled as,
"Unfit," or "Little Worth."
Indignant words rose to my lips,
But never were set free;

For every face showed stunned surprise—
NO ONE EXPECTED ME!!

The Lionheart and Game Guy Awards are sent to the Kentuckian who nominates a boy or girl who is overcoming a physical handicap to engage in sports. That individual is responsible for the proper presentation of the Lionheart Awards. As soon as you notify the Dutchman of a kid with the "heart of a lion" who is refusing to be beaten by a physical handicap, that youngster merits the miniature statuette known as "The Lionheart Award." In April, every boy or girl who has won a Lionheart Award is considered for the title of "GAME GUY OF KENTUCKY for the current year." The lionhearted boy or girl who is judged by a Committee to have overcome the greatest physical handicap receives the Games Guy


THE DUTCHMAN

Award at a State-Wide Dinner, honoring him during K. E. A. in Louisville.

The Abou Ben Adhem Award is for communities, clubs, schools, or other groups who promote good neighbor relations, attempting to replace hatred and envy between communities with brotherhood and friendship. If you know of a group promoting this principle of Christianity, recommend it for the Abou Ben Adhem Citation.

There you have the explanation of the projects of The Flying Dutchman which were initiated in 1949. There have been many Game Guy, Corn Cob Pipe, and Abou Ben Adhem Winners since then; but here are the winners for the month of December:

W. L. Gardner, Principal of Park City High School, at Park City, Kentucky, is the winner of the Corn Cob Pipe of Honor Award because of his interest in boys and girls who are physically handicapped and because of the countless hours given beyond the call of duty, trying to make lives happier for unfortunate youngsters.

David Wood of Barren County, who was a nominee for the Game Guy Award in 1961, again receives a nomination for this year. When only two (2) years of age, David burned both of his feet so badly that his fight against his handicap is outstanding.

The Pleasure Valley Optimist Club receives the Abou Ben Adhem award because of its promotion of friendly relations between communities of Jefferson County.

Wherever you live in Kentucky, look for people rendering unselfish service, encourage crippled kids, and commend groups promoting brotherhood and friendship. Follow up your work and interest with a recommendation for recognition addressed to: THE FLYING DUTCHMAN, KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION, BOX 1173, LEXINGTON, KENTUCKY.
A MERRY CHRISTMAS, KENTUCKIANS!

CORBIN — CLASS AA FINALIST


(Left to Right) Front Row: Mgr. Bill Mayne, Frank Hammons, Bill Wilder, Bill Hoover, Charles Selvy, Larry Daniels, Vernon Rader, Dennis Goodin, Don Saylor, Eddie Bolton, Lonnie Lanham, Ted Trosper, Ronnie McCowan, Joe Burton, Mgr. Carl Stewart, Second Row: Marion Wooltum, Bill Black, David Taylor, Mickey Wilson, Stanley Yonce, Bob Cowan, Tom Alexander, Tom Kring, Ronnie Neaders, Charles Steinmetz, Garry Frederick, Larry Adams, Carl Stewart, Clyde Amburn, Third Row: Coach Bob Cathers, Coach Ledger Howard, Tom Smith, Howard Saylor, Richard Hamlin, Lee Roy Harrell, Kenny Cox, David Burton, Jim Goodin, Jim Walker, Amon Root, Scotty Russell, Barry Rose, Jerry Amburn, Dennis McKeenan, Coach Bill Adkins.

OWENSBORO — BIG EIGHT AND REGION I CLASS AA CHAMPION


(Left to Right) Front Row: Jerry Abbott, Bill Douglas, David Berry, Bill Taylor, Jimmie Stimmett, Hugh Duneghy, George Moore, LaVelton Kennedy, Jim Brown, Ronnie Lonx, Larry Homer, Harold King, Bobby Woodward, Dickie Pitman, Walter Mayes, Jerry Fisher, John Hafendorfer, Dickie Moore, Don Hayden, Second Row: Coaches Jack Hicks, Don Netoskie, J. N. Kendall, George Evans, Jim Gordon, Bill Moorman, Norman Showers, Walter Meschko, Jim Henderson, Bill Ratston, Charles Williams, Jerry Newbolt, Mike Tooley, Danny Watkins, Sam Freeman, Herb Kendall, Coach Tom Witherspoon, Coach Bill VanWinkle, Head Coach Ralph Genito, Third Row: Langston Duneghy, Jerry Elliott, Bob Hill, David Valentine, Jerry Goodwin, James "Dickie" Moore, Steve Quill, Brent Mallory, Larry Moore, Danny Gillians, Mike Walters, Pete MacDonald, Ronald Tanner, Terry Tyler, Frank Chambers, Wayne Rouse, Jack Kizer, Robert Morton, Fourth Row: James Postlewaite, Ray Kassinger, Bruce Chambers, John Welch.

SHELBYVILLE — CENTRAL KENTUCKY CONFERENCE CHAMPION


(Left to Right) Front Row: Garner, Floyd, Broughton, Hardesty, Hall, Davis, Swigert, Brown, Hays, Hackworth, Second Row: Dixon, Beatty, Gordon, Wainscott, Mitchell, Kelly, Lindsey, Catlett, Seearce, Hill, Adridge, Turner, Stanley, Third Row: R. Simpson, Tracy, Saunders, Ballard, Crawford, Harrod, Gillock, Thompson, Clifton, Ray, Fourth Row: Morton, Edwards, Long, Settle, McBride, Bemiss, Frazier, Bustle, McGinnis, Tingle, M. Simpson, Bailey.

LILY — REGION IV, DISTRICT 1, CLASS A CHAMPION


(Left to Right) Front Row: Mgr. Layton Cobb, Walt Smith, Gary Evans, Hansel McHargue, Van Slucher, James Westerfield, Second Row: Jack Spitzer, Charles Peters, Earl Lunsford, Phil Lowry, Ron Smith, Kenny Taylor, David Callahan, Troy Davis, Third Row: Coach Joe Lankford, John Jones, Don Mitchell, Bob Helton, Jamon Halvaksz, Ryarrion Vires, Everett Setser, Ron Saylor, Glenn Hale, Coach Roy Cochran, Fourth Row: Ralph Smith, Glenn Cornett, Ernest Thompson, Virgil Boggs, Gary Wagers, Russ Morris, Don Shepherd, Wayne Shelton.

BASKETBALL QUESTIONS

(Continued from Page One)

The coverage was adopted to eliminate a vicious practice which had been increasing. Its proper administration will prohibit any advantage which might be gained by a player excessively swinging his arms and/or elbows and secondly, it will prevent the possibility of serious injuries which may result from such action.

Of necessity, certain basketball rules coverage must be stated in general terms. To specify situations would usually require a long listing and this have been proven to be an unsatisfactory method of providing rules coverage. This is the reason for the general terms used in 9-10.

If a violation were called and the ball caused to become dead because a B player excessively swung his elbows while A1 was driving toward his basket with a scoring play in progress or because B so violated while the ball was in flight on a try, the defense could gain an advantage from an illegal act. Therefore, in these situations, this violation will be ignored. When team A has player or team control, only in an unusual circumstance will this violation by B be penalized. Either team guilty of the violation during a jump ball, while the ball is being rebounded or is loose on the floor, will be penalized. If

A violates when A is in control or during a try, it will be penalized.

An advantage resulting from excessive swinging of the arms and/or elbows can almost always be obtained only when it is done in congested areas, such as under a backboard or in getting into position to secure a loose ball; or when a player with the ball is attempting to keep a defensive player or players away from him and thereby avoiding a held ball.

The interpretation for 9-10 is as follows and application of the precepts will provide a basis for application to specific situations:

1. The general principle in the administration of Rule 9-10 is that the violation will be ignored if the act is ostensibly for the purpose of causing the ball to become dead at a time obviously advantageous to the offending team.

2. Excessive swinging of the arms and/or elbows is a violation and will always be penalized when:

(a) Committed by A when A has player or team control or when committed by A during a try.

(b) Committed by B when A has player or team control, unless A has a scoring play in progress or unless the general principle (1), as stated above, is violated or involved.

(c) Committed by A or B when the ball is not in player or team control, except if

MURRAY — REGION I CLASS A CHAMPION


(Left to Right) Front Row: Ronnie Danner, Ronnie Edwards, Cary Miller, Jimmy Adams, Roy Wyatt, Tommy Wells, Norman Hale. Second Row: Don Faughn, Bud Nall, Danny Nix, Ben Hogancamp, Donnie Edwards, Lee Vance, Donnie Danner. Third Row: Bernard Harvey, Harry Weatherly, Jimmy Johnson, Don Lee, Steve Sexton, John Natter, Ralph Jackson. Fourth Row: Craig Banks, Charlie Warren, Alan Valentine, Mike Kuykendall, Steve Trevathan, Bill Adams, Eddie West. Fifth Row: Jim Hart, Ricky Tidwell, Jimmy Wilkins, John Sammons, Joe Cohoon, Don Blalock, Johnny Bennett. Sixth Row: Edwin Larson, Steve Seville, Sammy Knight, Phil Barber, Steve Doran, Jimmy Nichols.

the violation is by B and occurs during a try.

In a rare situation, excessively swinging the arms and/or elbows without contact could be interpreted as unsportsmanlike and a technical foul result. This would, however, be a most unusual circumstance and the technical foul should be applied only after due consideration.

10. Play: A1 throws the ball at his basket in a field goal attempt. (a) A2; or (b) B2 excessively swings his elbows, intimidating his opponents for the purpose or intent of securing a favorable position in case there is a rebound.

Ruling: Violation in (a) and the ball is awarded B for a throw-in at spot nearest violation. In (b), the violation is ignored, for to penalize would cause the ball to become dead immediately, thereby depriving team A of a possible field goal because of a violation by B.

11. Play: As A1 is advancing the ball in his back court, B5, in front court of A, excessively swings his elbows and/or arms.

Ruling: Violation. Ball is awarded to A for a throw-in at spot nearest violation.

12. Play: During a jump ball or while ball is loose on the floor, A1 or B1 excessively swings his elbows and/or arms.

Ruling: Violation in both situations and opponents of the offender are awarded the ball for a throw-in from spot nearest the violation.

13. Play: While A1 has the ball in his

hand, out of bounds for a throw-in, A5 fouls B2.

Ruling: Personal foul. B2 is awarded a free throw, or free throws, as the situation warrants. This is not a foul committed by a player while he or a teammate is in control.

14. Play: A6 is listed in the score book with an illegal number. Is this a technical foul?

Ruling: Wearing an illegal number applies only to a player. Therefore, it becomes a technical foul only when a player wearing such a number enters the game. The violation occurs when he has been recognized by the official.

15. Play: A1, in his front court, throws a high hard pass to A2, who is near the division line. B1 touches the pass in A's front court and it then goes across the division line to A's back court, where the ball is recovered by A2.

Ruling: No violation because a player of team A was not the last to touch the ball before it went into A's back court.

16. Play: Before a free throw has touched the ring or backboard, A2, in the second lane space; (a) breaks a vertical plane of the side edge of the area between lane space one and lane space two with his foot; or (b) steps on the floor directly behind and within two feet of the lane space mark or neutral zone mark; or (c) extends his arms over the area between the lane spaces.

Ruling: Violation in either (a) or (b). Legal in (c) if there is no contact.

VALLEY — CLASS AAA FINALIST


(Left to Right) Front Row: Mike Cale, Tommy Disney, Don Jaggers, David Hess, Kenny Vincent, Johnny Lobred, Butch Walters, Danny Harms, James Pope, Lead Coach Dallas Arnold. Second Row: Kenny Wilson, Norman Morgan, Louis Crozier, Wayne Sharp, Larry Jones, Jim Clark, Dan Finlison, Joe Banks. Third Row: Coach Irv Spencer, Danny Roberts, John Mayfield, Russell Kersey, Danny Wade, Barry Cohn, Roy McCoy, Dick Chetwynd, Danny Dohn. Fourth Row: Mgr. Bob Manahan, Sidney Hall, Kendall Windsor, Clyde McConaughay, Mike McConnell, J. Martin, Tom Troutman. Fifth Row: Mgr. Eubanks, Mgr. Anderson, Larry Stringer, Jim McKenzie, Marshall Perry, Donnie Lowe, Coach John Stoll.

SUPPLEMENTARY LIST OF REGISTERED BASKETBALL OFFICIALS

(List Compiled December 1)

If one telephone number is given for an official listed, it is the home phone number unless otherwise designated. If two numbers are given, the first number is that of the home phone.

- Abernathy, George, 324 North Elm, Henderson, VA 7-1322, JE 3-6421
- Ballard, Shirley, Snowfall Drive, Winchester, 744-5344
- Barlow, Bill B., 3050 Lynnwood Drive, Paris, 987-1947, Lexington 2-2220 Ext. 4263
- Baskin, Sylvester, 148 1st St., Lynch, 848-5637
- Bishop, Heully, 225 Kenwood Blvd., Russell, 836-5906
- Bradshaw, Johnny Louis, 206 West High St., Springfield, 336-7200, Lebanon 692-9816
- Brashear, Loy Ray, 607 Mantle, Elizabethtown, RO 5-2307
- Bridgeman, John Kay, 212 High St., Monticello, FI 8-2827
- Broadus, William D., Ky. Central Hotel, Campbellsville, 465-4111
- Brockman, Gerald Kenneth, 2202 Lytle St., Louisville 12, SP 2-0511, JU 2-3511 ext. 305
- Brown, James A., 500 Blane Drive, Hopkinsville, TU 6-6308
- Brown, John W., 975 Waverly Drive, Lexington, 2-0954, 2-3212
- Broyles, Bobby, 315 Mulberry, Hartford, 298-3859
- Brock, Joe C., 2012 Wayandotte, Owensboro, MU 4-3791
- Burchett, Charles, P. O. Box 196, Kermil, W. Va. TW 5-9795
- Burks, Rucker W., Box 15, Fort Knox, 4-4068, 4-5655
- Burriss, John F., Jr., 14-B Dixon Apt. Henderson, 7-1184
- Bushofsky, Jack, Box 1611 A. P. S. C., Clarksville, Tenn., 645-9058
- Cassady, Charles W., 1127 Kentucky St., Bowling Green, VI 3-8938
- Clark, Owen B., 106 Kentucky Ave., Georgetown, 2047, Lexington 2-8717
- Clary, Kenneth, 435 Cherry, Henderson, VA 7-3320
- Cobb, Douglas C., Box 163 South Hall, Western Ky. St. College, Bowling Green, VI 6-4647
- Collier, Burnard, 237 High St., Pikeville, GE 437-4344
- Conley, Elzie, Jr., Route No. 2, Box 86, Salyersville, FI 9-3552, FI 4-5444
- Conley, Richard O., Oil Springs, CY 7-3197
- Conway, James M., 250 Lookout Ave., Frankfort, CA 7-4268, CA 7-2206
- Cowan, Samuel Lewis, c/o Union College, Barbourville Cox, Colin Kelly, Hazard
- Craig, Ronald, Route No. 2, Versailles, 873-4949
- Craft, Bill, 140 Vanderbilt, Lexington, 7-4843, 4-9223
- Croft, Lewis E., Hopkinsville, TU 6-7610, TU 5-9933
- Crook, Bill, 313 4th St., Corbin, 2411, 20
- Davis, Curt, 1119 E. Burnett, Louisville, ME 4-4959, JU 2-3511
- DeGroot, James, 2305 E. Mulberry, Evansville, Indiana GR 6-5497, HA 5-6211 ext. 214
- Derrickson, Richard, 621 Cardinal Lane, Lexington, 4-9157
- Detzel, Thomas C., 2849 Lawndale, Box 12, Cincinnati, Ohio, RE 1-7692, PA 1-2200 ext. 321
- Dixie, Cornelius P., 608 South Clay, Louisville, JU 7-7689
- Durkin, Jack, 291 Burns Road, Lexington, 4-4396, 4-1717
- Duvall, Larry, East Adair, Owenton, 484-2444, 484-2122
- Edwards, Jimmy, Falls of Rough, 879-3565
- Elkin, William T., Route No. 1, Jonesville English, Herbert T., Jr., Box 205 Covered Bridge Road, Prospect, CA 8-1538
- Evans, Larry Wayne, Route No. 4, Williamstown, TA 4-7451
- Exzell, Clendon, Route 4, Hopkinsville, TU 6-4511, TU 6-1261
- Fannin, Ben, Betsy Layne, GR 8-2344, GR 8-2255
- Farish, Merlin Joseph, Irvington, Brandenburg 422-6161 (Bus.)
- Farmer, John Clay, Methodist Home, Versailles, 873-4481, 873-4481
- Farris, Joseph T., Route No. 4, Winchester, PI 4-2012
- Ferrell, Doctor T., 409 Greenbrier, Lexington, 7-4273, 4-0301
- Fitzner, Donald R., 3907 Oakleaf Lane, Louisville, 864-1866, 582-3511
- Flynn, Alton, 189 Swigert Ave., Lexington, 4-9191 (Bus.)
- Fowler, Charles, 5214 Woodhill Lane, Louisville 19, 969-0369, GL 4-7511
- Fredricks, Rex, 123 East 5th St., London
- Gaines, Harvey, 1039 South 38th St., Louisville, SP 8-3854
- Gamble, Gerald E., Hospital Road, Dawson Springs, SW 7-2258
- Gentile, Robert Michael, 3103 Roselawn Blvd., Louisville 20, GL 8-7340
- Gering, Paul G., 1974 Deer Park Ave., Louisville 5, 451-2402, TW 5-9795
- Ciffin, John S., Box 251 College Station, Murray
- Conis, Edgar S., Route No. 1, Box 130, Drakesboro
- Goins, Homer, Evans, 1361, 1361
- Goldsmith, Bill, Box 682, Mayfield, 564-5465
- Graves, Robert L., 3310 Garland, Louisville, SP 8-4076
- Greathouse, Bobby R., Route No. 3, Bowling Green, 842-3965, VI 3-4146
- Green, Walter, Hazard
- Greer, Jim, 506 Keith, Harlan, 2233 (Bus.)
- Greene, Jerry, 431 Bamberger Road, Lexington, 3-1566, 2-7847
- Grisham, Jesse R., 1527 Roosevelt, Henderson, VA 7-1035, VA 7-1947
- Hales, John, Box 432, Harlan, 2131, 563
- Hammock, Jack, 309 Indiana Ave., Whitesburg, 633-2345
- Harlin, Don G., Route No. 1, Morehead, 4-5668 (Bus.)
- Harell, Bill D., Shelbyville, ME 3-4601, ME 3-2344
- Harris, Charles E., 517 Belmont Dr., Bowling Green, VI 3-6630
- Harrison, Freddie W., Route No. 1, Box 441, Clarksville, Tenn., 647-3965
- Haynes, John, 416 Clay, Henderson, VA 7-5137
- Haynes, John, 1011 Second St., Henderson, VA 7-3388
- Herod, Clarence E., Route No. 1, Box 126C, Sacramento, 525-6656
- Hill, Clyde E., Box 117, North 6th St., Williamsburg, 3171, 3008
- Hinkle, Melvin B., 21 Cameron, Paris, 987-4201, 987-1235

LYNCH EAST MAIN—C. V. C. CHAMPION AND CLASS A FINALIST


(Left to Right) Front Row: Gary Lewis, Truman McGeorge, Bill Wood, Jackie Pierce, Doc Watts, Don Morgan, Chester Molley, Larry Flanary, Carl Smith. Second Row: Coach John Morgan, Carl Walker, Glenn Wood, Julius Hodge, Richard Hagy, Vernon Jackson, Ronald Graham, Lynn Pippin, Paul Hoiska, Wayne Robinson, Mgr. Carlisle Shepherd, Coach Ed Miracle. Third Row: Clayton Gilley, John Vicini, Mike O'Bradovich, Joe Topolsky, Dub Potter, Ted Mosley, Larry Cornett, Raymond Zlamal, Don Walters, Gerald Jones, Mgr. David Shepherd, Mgr. Joe Letanosky. Fourth Row: John Palko, Roger Jones, Lewis Jones, Roger Greer, Danny Cuzzart, Mike Fryar, Danny Russell, Jerry Wells, Tom Estep, John Carroll, Mgr. Larry Knoll.

ELIZABETHTOWN — MID-KENTUCKY CONFERENCE CO-CHAMPION


(Left to Right) Front Row: Easley, Dixie, Phillips, Doolittle, Ringo, Crabtree, L. Mace, Manly, Harvie, Reed, Spaulding, A. Freeland, Beek. Second Row: D. Freeland, Moore, Felker, Garner, Daniels, M. Mace, Mayhew, Straney, Burks, Tinsley, Allen, Drane, Gains, Maffett. Third Row: Goldie, Butabad, Gees'in, Joiner, Gray, Blacklock, Avery, Gregory, Galvin, Marchell, Payne, Pride, Stone. Fourth Row: Harshman, Epperson, Claggett, Cox, Turner, McCubbin, Noblin, Warf, Dorsey, Inman. Fifth Row: Ashcraft, Hogg, Atherton, Butler, Sharer, Ousky, Hoskinson, Goff.

- Hogg, Bill, 625 Brown's Lane, Elizabethtown, RO 5-7434, RO 5-5237
- Holt, Alton R., Box 367, Jamestown, DJ 3-7301
- Holt, Dan D., Box 33, College Station, Murray, 762-3625
- Horine, James J., 141 Romany Road, Lexington, 6-5352, 6-5352
- Huff, Diamond, Hyden
- Huff, Dean, Hyden
- Hughes, Charles, Wayland, 358-4040, 358-2341
- Jenkins, James D., Route No. 1, Bowling Green, 842-3088, VI 2-5254
- Johnson, Leroy, 252 E. 14th St., Bowling Green
- Kingsbury, G. William, Jr., 210 Edgewood, Ft. Mitchell, ED 1-1239
- Kitchen, Leslie, 1701 Lindy Lane, Lexington, 3-0396, 5-1575
- Knotts, Franklin D., 5489-H Jamison, Fort Knox, 4-2594, 4-2594
- Larsen, George, 7850-A Estrada, Fort Knox, 4-3454, 4-5733
- Lambert, Irvin, 5110 Rural Way, Louisville 18, 969-4718, GL 8-1948
- Leasor, Everett, 1040 Clay St., Henderson, VA 6-2978
- Lequire, Harold M., Tucker Apt., Harlan, 1123-J, 2600
- Lester, J. L., Georgetown, 1117-W

- Lewis, James Rogers, 201 West 11th St., Covington 261-7948
- Logue, Ronald G., 514 Maple Ave., Danville, 236-3550, 236-2676
- Long, James E., 103 North 14th St., Murray, PL 3-1306
- Loughry, Vernon H., Route No. 1, Greenville, 1-474J
- Lyons, Tommy L., Box 112, Beechmont, GR 6-8147
- McBride, Donald R., 1653 Strader Dr., Lexington, 5-2153
- McDonald, Walter Dixon, 1268 Kentucky, Bowling Green
- McDannold, Lewis H., 126 Preston Court, Versailles
- McLaughlin, Robert L., 3914 E. Gatewood Lane, Cincinnati, Ohio, 753-2449, 241-1822 ext. 368
- Magers, Capt. L. J., 1945 Nashville Rd., Bowling Green, VI 3-4844
- Marshall, T. N., 404 Wheatly Road, Asbland, 324-1991
- Martin, Woody, Logansport, 728-2155
- Matthews, Robert E., Jr., 2802 Yorkshire Blvd., Louisville, 454-5476
- Mayfield, Marvin, SQUIB
- Mays, Ralph J., Barbourville, 546-3965
- Mans, Hugh West, 2704 Florence St., Hopkinsville, TW 5-8993
- Menser, Billy Joe, Route No. 3, Crofton, TU 5-3325
- Miles, Francis M., 1142 So. 36th St., Louisville, SP 6-2331

HIGHLANDS — N. K. C. AND REGION III CLASS AA CHAMPION


(Left to Right) Front Row: K. Alexander, R. Waldenmayer, T. McElhinney, D. Hoser, B. Bradley, C. Graner, J. Eppstein, H. White, J. Blitz, S. Hicks, D. Birkley, T. Lloyd. Second Row: M. Lawson, D. Dzielch, C. Smith, J. Voorhes, C. Kyle, J. Zint, D. Shearer, T. Crawford, E. Rankin, V. Smith, P. Smith, A. Law. Third Row: A. First, T. Kellen, J. Flaig, B. Daley, F. Partin, G. Schweitzer, T. Slater, M. Clinkenbeard, R. Hughes, J. Ferman, D. Zech, T. Bush. Fourth Row: P. Roth, C. Shenshang, M. Kuhnheim, M. Roth, C. R. Lyons, S. Pratt, S. Ross, B. Rowentree, B. Culbertson, D. Lyle. Fifth Row: Coaches Condon, Sadosky, Hauck, Lawson, Murphy, and Herrmann.

- Miller, Jack, 2340 Huber Road, Louisville, SP 4-1728, JU 2-3511 ext. 305
 Miller, John D., 1025 Madison, Clarksville, Tenn.
 Mills, Gilbert James, 3023 St. Ann St., Owensboro, MU 4-3820
 Mullins, Ben H., 390 High St., Jenkins, 855, 768
 Murphy, Phil J., 4143F Lee Village, Ft. Campbell, 439-4447, 439-5211 ext. 4823
 Nash, William R., Radio Station WDOC, Prestonsburg, 886-2338 (Bus.)
 Newsome, Marley, 109 Division St., Pikeville, GE 7-6782
 Nicely, James E., Jr., Route No. 2, Utica, PA 9-4534
 Ogle, Pat, Box 116, Hawesville, WA 7-2281
 Okruch, Nicholas, 401 E. Parkland, Evansville, Indiana, HA 3-3740, HA 4-3331 ext. 324
 Osborne, Homer L., 418 Broadway, Hazard, 436-3694, 436-4992
 Osborne, Happy, Box 116, Liberty, 567-6421
 Owen, Harry E., 232 Lowry Lane, Lexington, 7-9019
 Peden, Harlan C., c/o Lacy School, Route No. 7, Hopkinsville, AM 9-2102 (Bus.)
 Pemberton, Ray S., 421 Berry, Bellevue, 581-9845
 Perkins, William, 481 Erie Road, Lexington
 Phillips, William, Route No. 3, Paducah, 442-1923
 Ping, Denton, Route No. 3, Box 78, Somerset
 Prewitt, Shelby, Route No. 1, Box 16, Rockholds, 1064-J3
 Proffitt, Tony David, 816 Covington, Bowling Green, VI 2-2510, VI 2-2510
 Ramey, Herbert Dean, Farmers, St. 4-5153
 Rankin, James M., 2133 W. Chestnut, Louisville, SP 2-7215
 Ricketts, Claude G., 10905 3rd Street Road, Valley Station, WE 7-8610, ME 4-1551 ext. 220
 Robinson, Ed, Route No. 3, Box 606, Pikeville, 639-2038
 Roller, Otis C., 808 Chambersy Drive, Louisville 7, TW 5-6356
 JU 7-112 ext. 219
 Rose, Wally, 623 Southridge, Lexington, 2-7255, 2-7847
 Rupert, Ray, 3185 Arrowhead Drive, Lexington, 7-4481, 4-9306
 Saylor, Lanny Ross, Box 407, Wallins Creek, MO 4-3518, 277
 Scifres, Norman, Hawesville, WA 7-6326
 Scott, Bill, Box 1055, Lynch, 848-5484, 848-5486
 Seale, William E., 1091 Tates Creek, Lexington, 6-8545, 2-2200 ext. 2872
 Shelton, Benny, 300 Parker, Mayfield, 247-6664, 247-3961
 Shirley, Henry L., 1401 Fairdale Road, Fairdale, 368-3250, 778-2731 ext. 430
 Siler, Ernest Lee, Verne
 Simms, Wavelan J., Jr., 289-J Chad Brown St., Providence, R. I., 751-4927, EL 1-6711
 Smith, Edward E., 208 Douglas, Campbellsville
 Smith, Joe N., Box 65, Beaumont
 Smith, Thomas W., 2915 Sheldon Road, Louisville 18, GL 8-3954, JU 2-3511
 Snorton, Claude, Jr., 107 Edmunds, Hopkinsville, TW 6-6575, TW 5-8278
 Sparks, Keith E., Jr., 9805 Gandy Road, Louisville, WE 7-6856, EM 6-9511 ext. 273

- Sparrow, Jim, Greenview Drive, Lawrenceburg, 939-4157
 Stamper, G. Robert, 19-C Pennyrite Apt., Hopkinsville, TW 5-3098
 Stafford, Clyde, Jr., 34 West 11th St., Newport, HE 1-3952, HE 1-3952
 Steely, Stanley E., Mt. Ash, 4-8318
 Stewart, Lawrence, Jr., Barbourville, LI 6-3179 (Bus.)
 Stewart, Ted, Apt. No. 1 College Courts, Barbourville, LI 6-3615
 Stout, Charles H., Box 508 Haggin Hall, Univ. of Ky., Lexington, 2-2200 ext. 6795 (Bus.)
 Sutphin, William O., 2810 Central, Ashland, 324-8028, 324-2136
 Swin, Gerald, Box 323, Everts, 7-2836
 Taylor, Billy Joe, Route No. 1, Box 880, Pikeville, GE 7-4874
 Taylor, Morris M., Jr., Route No. 3, Eubank, 379-3557, 679-1574
 Taylor, Rogers E., Route No. 1, Grandview Drive, Owensboro, MU 4-6992, MU 4-7219
 Tharpe, Robert L., 212 Spruce St., Murray, PL 3-4671, PL 3-9174
 Theiss, Charles H., Box 7, Buckner, 279-5291
 Thoma, M. L., 116 Holly St., Berea, 986-4702
 Trivette, Dale, Box 228, Virgie, 639-2265, 639-4774
 Turner, Bruce, 1456 High St., Paris, 987-2713, Cynthia, 9030
 Turner, Tommy, 139 Camden Ave., Versailles, 873-4661 (Bus.)
 VanHoose, Edgar N., Box 871, Paintsville, 789-4182, 789-4889
 Vice, Charles Graham, Route No. 1, Winchester Road, Mt. Sterling, 1502-J
 Walker, William John, 124 Orchard Heights, Box 1239, Murray
 Wallace, Robert Keith, Box 1523 Bowman Hall, Univ. of Ky., Lexington 2-2200 ext. 8668 (Bus.)
 Walsh, Herschel N., 547 Bishop, Madisonville, TA 1-5526
 Walton, Roy, 148 Vanderbilt Ave., Lexington, 7-2241, 7-5122
 Wanich, Nick, Route No. 6, Berea Road, Lexington, 5-1233, 2-8757
 Welborn, Curtis, Box 4, Dunmor
 Wells, Jimmy, 106 Greenwood Drive, Nicholasville, 885-4364, 885-4191
 West, Richard A., 526 Manchester St., Barbourville
 White, Charles Woodford, Route No. 2, Mt. Sterling, 1845, 266
 White, John Wayne, 126 Balsinger, London, 864-2653, 864-2207
 Wiles, Ed, Box 732, Owensboro, CO 4-5213
 Williams, Jack A., 1539 MacArthur Dr., Evansville, Indian a
 Willis, Robert Kenneth, 649 Hampton, Bowling Green, 3-4458
 Willis, Russell Lee, 1403 State St., Bowling Green, 843-4759
 Wirtz, Leonard F., 4439 Reading Road, Cincinnati, Ohio, 931-1468, 931-9711
 Witherspoon, Thomas B., 908 Christopher Greenup, Owensboro, MU 4-3949
 Woodward, J. William, Jr., 1308 Old Mill Rd., Lyndon, 425-1428, 885-0567
 Wray, Robert F., 29 Belle Monte, So. Ft. Mitchell, 331-2574, 261-2831
 Wright, Raleigh, Broad Bottom
 Yessin, Hunzery, 1024 Castleton Way South, Lexington, 6-4092, 6-1158

STATE TOURNAMENT INFORMATION

The 1963 State High School Basketball Tournament will be held in Freedom Hall, Louisville, on March 13-16. The first session is scheduled for Wednesday night. Three sessions will be held on Thursday, two on Friday, and two on Saturday.

At some time in the month of December the Commissioner will send K.H.S.A.A. member schools forms which may be used in requesting passes to the tournament. These forms may be returned on and after January 2.

Complete sets of tickets are priced at \$10.00 (end bleacher seats), \$16.00 (chair back seats and end box seats), and \$20.00 (box seats at the side of the floor). The general sale of tickets (not school orders) will be conducted by State Tournament Tickets Sales, P.O. Box 1173, Lexington. These orders should not be placed before February 1. The amount of 25¢ should be added to each remittance (not school orders) to pay for postage and insurance charges. Orders mailed prior to February 1 will receive lower priority than those mailed on that date.

Hotels, motels and other lodging places in the Louisville area will begin taking reservations after the first of the year. The Housing Bureau of the Louisville Chamber of Commerce, will assist in securing rooms for those who are unable to get lodging by writing directly to the places of their preference. Such requests should be addressed to Louisville Chamber of Commerce, Housing Bureau, Louisville, Kentucky.

CORRECTIONS 1962-63**BASKETBALL RULES PUBLICATIONS****I RULES BOOK:**

- (a) 6-7-g: (9-2 to 9) should be (9-2 to 10).
- (b) 6-7-Exception: Replace 10-6 Note with 2-10 in last sentence.
- (c) 7-4: Reference in (c) should be 9-11 instead of 9-10.
- (d) 7-5: Second line should be "Section 2-10" rather than "Sections 2-9."
- (e) 9-3: In second paragraph, item (a) should be designated as (d) and item (b) as (e).
- (f) 10-1-c: Reference should be 9-3(d) instead of (b).
- (g) Page 34: Year designation in heading should be 1962-63.

II CASE BOOK:

- (a) P.S. 12 1B: In second sentence, change B2 to A2 and B3 to A3.
- (b) P.S. 137: In (e), ruling should be "A6 may not enter."
- (c) P.S. 328: Foul by A2 in (a) is interpreted to be intentional. See P.S. 219C.

III PLAYER HANDBOOK:

- (a) Page 8: In ninth line of paragraph, "try for control" should be changed to "try for goal."
- (b) Page 19, Line 4: Should be changed to read "players of B to foul A1."
- (c) Page 26, second sentence: Control may not end because of touching in front court, but touching in front court does stop 10-second count.
- (d) Page 32, Question 3: Third line should begin "after clock starts" rather than "second live ball."
- (e) Page 37, Line 21: Comments on Table J, not K.
- (f) Page 39, Play 34: No free throws are awarded.

(g) Page 43, Item 11: Third line should be "clock starts."

IV MEETING FOLDER:

- (a) Page 1, Question 18: Correct answer is "clock starts" instead of "ball becomes alive."
- (b) Page 3, 9-10: Rule applies to all players, not only to player "in possession."

Extra Curricular Activities


So much that is being written and heard today about "extra-curricular" activities in the schools is giving, I am afraid, an unfair evaluation of their worth. There is nothing inherently wrong with an activities program which supplements and enriches a basic scholastic program and gives added opportunities for over-all student development in accordance with the aims and objectives of the school. On the contrary, the life of the student is enriched through participation in the club program. In fact, many of the activities which were once considered "extra" are now an integral part of the course offerings. Band, orchestra, and choral work are examples.

Our concern should be that no activity should be overemphasized and that each be analyzed in terms of its contribution to the over-all objectives of the school. In measuring its educational values we should ask such questions as the following: Is it conducive to democratic citizenship? Does it provide for responsible leadership opportunities and for experiences in getting along with one another? Does it offer meaningful learning experiences? An extra-curricular program in the Louisville Public Schools should and does offer opportunities for all students to participate in the following areas: speech and drama, journalistic and creative writing, vocal and instrumental music, "subject interests" outside of the classroom period, hobbies, athletics and physical development, scholastic honor societies, student government and service clubs. Social clubs and secret societies have no place today and should not be permitted to function in a public school program.

I congratulate our faculty and administrative leadership for their successful attempts in keeping saneness and balance in all of these activities and for their constant evaluation of the contributions each is making to the total learning experiences of their students.

—Supt. Sam Noe in
Louisville Public Schools Newsletter

PADUCAH TILGHMAN W.K.A.C. & REGION I, DISTRICT I, CLASS AA CHAMPION


(Left to Right) Front Row: B. Brower, J. Wright, A. Todini, B. Black, J. Hartline, M. Johnson, J. Davis, M. Bradford, D. Keller, S. Marshall, Second Row: J. Baker, W. Hill, M. McGinnis, G. Hunt, R. Moore, R. Lerner, K. Armstrong, J. Humphrey, T. Cream, B. Ayers, W. Tomes, Third Row: J. Curry, R. Gregory, T. Barlowe, P. Greenwell, B. Haley, D. Veatch, C. Lowery, C. Trevaithan, L. Schlensker, H. Brown, D. Harris, D. Shauf, Fourth Row: P. Lawley, L. Albritton, M. Pittman, J. Thomas, T. Lamar, J. Brown, M. Anderson, D. Washburn, R. Kell, J. Houser, R. Mundy, V. Winnett, D. Sharp, Fifth Row: L. Jones, D. Connor, G. Key, B. Sherman, J. Johnston, G. Blakely, J. Lamb, E. Barker, M. Jones, D. Hill, D. Humphrey, G. Carter, T. Hines, Sixth Row: Trainer R. Kemp, Trainer P. Rasche, Mgr. J. Frank, Mgr. B. Bougeno, Mgr. J. Vandergriff.

Official Dickinson Ratings For The 1962 Football Season

CLASS A REGION 1				
Team	W	L	T	Dickinson Rating
1. Murray	4	0	0	25.00
2. Attucks	5	1	0	21.25
2. Russellville	4	1	0	21.25
4. Fulton	3	1	0	18.75
5. Franklin Lincoln	3	2	0	17.00
5. Henderson Douglass	2	2	1	17.00
7. High Street	2	3	1	14.17
8. Paducah Lincoln	1	4	0	12.00
8. Trigg County	1	4	0	12.00
10. Providence	1	5	0	11.67
11. Morganfield	0	4	0	10.00
Sturgis	3	0	0	N.R.
Ft. Campbell	1	1	0	N.R.
Murray Douglass	0	3	0	N.R.

REGION 2				
Team	W	L	T	Dickinson Rating
1. Versailles	6	0	0	25.00
2. Old Kentucky Home	7	1	0	23.75
3. Lebanon	2	0	0	22.50
4. Bardstown	4	1	0	21.25
4. Shelbyville	4	1	0	21.25
6. Tompkinsville	2	1	1	20.63
7. Jessamine County	2	2	0	20.00
8. Campbellsville	3	1	1	19.50
9. Lancaster	4	2	0	17.50
9. Eminence	3	2	0	17.50
11. Anderson	4	4	0	16.25
12. Aquinas	2	2	0	15.00
12. Glasgow	2	2	0	15.00
12. Louisville Cty. Day	2	2	0	15.00
12. Mercer County	2	2	0	15.00
12. Frankfort	2	3	0	15.00
17. Harrodsburg	3	7	0	13.00
18. Stanford	1	4	1	12.50
19. Georgetown	1	5	0	11.67
20. Shepherdsville	1	6	0	11.43
21. Springfield	0	6	1	10.71
22. Berea	0	4	0	10.00
Bishop David	1	0	0	N.R.
Lincoln Institute	1	0	0	N.R.
Bate	0	0	0	N.R.

REGION 3				
Team	W	L	T	Dickinson Rating
1. Mt. Sterling	4	0	1	25.63
2. Paintsville	6	0	1	23.13
3. Bellevue	4	0	0	20.00
4. Harrison County	4	1	0	19.00
5. Beechwood	3	0	1	18.75
6. Paris	3	1	0	17.50
7. Pikeville	3	2	0	17.00
8. Catlettsburg	2	2	0	15.00
8. Dayton	2	2	0	15.00
8. Morgan County	2	2	0	15.00
11. Ludlow	1	3	1	14.00
12. Irvine	1	3	0	12.50
12. Lloyd	1	3	0	12.50
14. Millersburg Mil. Inst.	1	4	0	12.00
15. Carlisle	0	4	0	10.00
15. Paris Western	0	4	0	10.00
DuBois	1	2	0	N.R.
Elkhorn City	1	1	0	N.R.
Racecland	0	2	0	N.R.

REGION 4 District 1				
Team	W	L	T	Dickinson Rating
1. Lily	5	1	0	21.25
2. London	4	2	0	19.17
3. Pineville	4	2	1	18.33
4. Williamsburg	3	3	0	16.67
5. Barbourville	1	4	1	13.33
6. Lynn Camp	0	5	0	10.00

District 2				
Team	W	L	T	Dickinson Rating
1. East Main	5	0	0	27.50
2. Loyall	4	1	0	21.25
3. Harlan	3	2	2	20.00
4. Rosenwald (Harlan)	2	2	0	15.00
4. Wallins	2	2	0	15.00
6. Buckhorn	1	3	0	12.50
7. Dice Combs	0	5	0	10.00
West Main	1	2	0	N.R.

OLD KENTUCKY HOME—MID-KENTUCKY CONFERENCE CO-CHAMPION


(Left to Right) Front Row: Woody Cheek, Larry Keeling, Don O'Bryan, Eddie Edelen, Tony Haynes, Bob Gaslin, Bob Spalding, Second Row: Ken Gordon, Charles Bowman, Billy Welch, William Bradley, Keith Sorrell, Herbie Phelps, Charles Hellard, Vic Stansbury, Tommy Hibbs, Leonard Packett, William Sympson, Roger Ewing, Eddie Keeling, Charles Sidebottom.

CLASS AA

REGION 1
District 1

Team	W	L	T	Dickinson Rating
1. Paducah	4	0	0	27.50
2. Hopkinsville	4	1	0	23.75
3. Caldwell County	7	2	0	22.50
4. Bowling Green	5	3	0	19.38
5. Franklin-Simpson	2	3	0	14.00
6. Christian County	1	3	0	12.50
7. Mayfield	0	5	0	10.00
Warren County	0	1	0	N.R.

District 2

Team	W	L	T	Dickinson Rating
1. Owensboro	6	1	0	26.25
2. Madisonville	4	3	1	18.75
2. Henderson	3	2	0	18.75
4. Henderson County	3	3	1	15.71
5. Daviess County	3	4	0	14.29
6. Owensboro Catholic	1	6	0	12.50
7. Crittenden County	0	5	0	10.00

REGION 2

Team	W	L	T	Dickinson Rating
1. Danville	5	0	1	25.63
2. Lafayette	6	2	0	22.50
3. Somerset	3	2	1	20.63
4. Elizabethtown	2	2	2	19.50
4. Madison	2	2	1	19.50
6. Fort Knox	3	1	0	18.75
7. Franklin County	5	1	0	18.33
8. Bryan Station	3	4	0	15.71
9. Henry Clay	2	4	0	15.00
9. St. Joseph	1	3	0	15.00
11. Oldham County	0	5	0	12.50
12. Clark County	0	5	1	10.83
K. M. L.	1	2	0	N.R.
LaRue County	1	2	0	N.R.
Shelby County	0	2	1	N.R.

REGION 3

Team	W	L	T	Dickinson Rating
1. Highlands	6	0	0	27.50
2. Ashland	3	1	0	23.75
3. McKell	4	0	0	22.50
4. Holmes	4	1	0	21.00
5. Russell	3	2	0	18.00
6. Boone County	4	3	0	16.43
7. Boyd County	2	3	0	14.00
8. Dixie Heights	1	4	1	12.50
8. Louisa	1	3	0	12.50
8. Wirtland	1	3	0	12.50
11. Newport	1	4	0	12.00
12. Campbell County	0	4	1	11.25
Fleming County	0	2	0	N.R.
Newport Catholic	1	2	0	N.R.
Rowan County	1	1	0	N.R.

REGION 4

District 1

Team	W	L	T	Dickinson Rating
1. Corbin	4	0	0	25.00
2. Cumberland	3	2	0	18.00
2. Middlesboro	3	2	0	18.00
4. Hart	3	2	0	17.00
5. Everts	3	4	0	15.71
6. Bell County	3	1	0	12.50
6. Knox Central	1	3	0	12.50
Hazel Green	0	1	0	N.R.

District 2

Team	W	L	T	Dickinson Rating
1. Hazard	7	0	0	27.50
2. Whitesburg	5	1	2	23.50
3. Beffry	3	1	0	18.00
4. Fleming-Neon	3	3	1	15.71
5. Jenkins	3	4	1	15.00
6. Prestonsburg	1	4	0	12.00
6. Wheelwright	1	4	0	12.00
8. M. C. Napier	0	5	0	10.00
Leslie County	1	2	0	N.R.

CLASS AAA

REGION 1

Team	W	L	T	Dickinson Rating
1. St. Xavier	6	0	0	27.50
2. Maysville	4	1	0	23.75
3. Trinity	5	3	0	18.13
4. Flaget	4	3	0	15.71
5. Atherton	2	3	0	14.00
5. duPont Manual	2	3	0	14.00
7. Shawnee	1	4	0	12.00
8. DeSales	1	6	0	11.43
9. Central	0	4	0	10.00

REGION 2

District 1

Team	W	L	T	Dickinson Rating
1. Valley	9	0	0	27.50
2. Butler	7	2	0	20.00
3. Pleasure Ridge	3	4	0	14.28
4. Fairdale	1	6	1	11.88
5. Southern	0	7	1	10.63

District 2

Team	W	L	T	Dickinson Rating
1. Seneca	6	1	0	23.75
2. Waggener	4	3	0	17.86
3. Eastern	4	4	0	15.00
4. Durrett	2	5	0	12.86
5. Fern Creek	2	6	0	12.50

MT. STERLING — REGION III CLASS A CHAMPION


(Left to Right) Front Row: Jeff Gatewood, Milburn Kash, J. T. Spencer, Jerry Ensor, David McFadden, Stanley Justice, Bobby Terry, John McReynolds, Charles Moreland. Second Row: Eddie Oldfield, Milward Hadden, John Horton, Bill Webb, Ray Harvey, David Ishmael, Frank King, Jr., Joe Riley, Bill Canan, Paul Ross, Charles Hughes. Third Row: Mike Eads, James Ross, John Edmondson, Billy Earl Ishmael, Ray Kemplin, Johnny Ware, Robert Clay, Andy Morrison, Freddie Haas, Jerry Crump, Robert King. Fourth Row: Larry Williamson, Leroy Jones, Clell Keith, Jimmy Wilcox.

Attention, Head Basketball Coaches!

Adolph Rupp, our basketball coach, invites all head basketball coaches in the senior high schools of Kentucky to be the guests of the University of Kentucky Athletics Association the night of December 27, 1962, at the Dartmouth game. Each head coach of basketball will be allowed two tickets to be picked up the night of the game at the ticket window in front of the Coliseum by indentifying himself. Requests for these tickets must be received not later than December 22 by Bernie A. Shively, Athletic Director.

Bernie A. Shively

New Sports Guides

Three new editions of the official sports Guides published by the Division for Girls and Women's Sports of the AAHPER are now available. The 1962-64 Tennis-Badminton, the 1962-64 Archery-Riding, and the 1962-64 Bowling-Fencing-Golf Guides are the most recent editions in the popular Summer Library of DGWS.

The 1962-64 Tennis Badminton Guide (144 pages) has USLTA rules of lawn tennis and the ABA laws of badminton in addition to the techniques of officiating each sport. Teaching tips about tennis are suggested in

articles about handball-tennis, teaching devices, a test for the service, and a homemade tennis ball thrower. Promoting badminton, setting up a sports day, and playing a new doubles serve are explained in the badminton section.

The 1962-64 Archery-Riding Guide (128 pages) offers much archery tournament information along with the official rules, standards, and teaching articles. Application forms are included, with future tournament announcements. Riding rating information is included, giving rules for rating basic riding on two levels, requirements for appointing qualified judges, and a directory of qualified judges.

The 1962-64 Bowling-Fencing-Golf Guide (128 pages) contains a wealth of information about the three sports in its articles, and references and visual aids lists. Tournament information is included in the bowling section, a useful glossary in the fencing section, and a golf professional's plea for a change in amateur status.

Division for Girls and Women's Sports.


Order copies from AAHPER, 1201—16th St., N.W.; Washington 6, D. C.; \$1.00 each. Discounts: 2-9 copies (of one title), 10%; 10 or more copies, 20%.

PERRYVILLE — BLUEGRASS EIGHT-MAN CONFERENCE CHAMPION


(Left to Right) Front Row: Johnny Reynolds, Robbie Mayes, Morris Stewart, Robert Riley, Roy Milburn, Billy Cochran, Joe Bruce Rankin, Jay Reynolds. Second Row: Sonny Glasscock, Kenneth Carpenter, Jackie Godbey, Joe Handley, Sammy Worley, Sonny Smith, Walter Foster, Robert Overstreet, Danny Wilkerson, Coach Jim Farley.

PARK CITY—BARREN RIVER EIGHT-MAN CONFERENCE CHAMPION


(Left to Right) Front Row: Tony Brown, Glen Farrar, Mike Bell, Odell Wilson, Ellis Denison, Dan Dean, Gano Hampton, James Basil, David Wood, Blake Neville. Second Row: Leroy Parker, Dean Ewing, Harvey Davis, Leroy Ray, Lonnie Brewster, Harold Baldoek, Bernard Lawrence, Darel Buckingham, Gary Gillon, Roger Boles, Sam Gray. Third Row: Dale Mitchell, Ed Farrar, Vernon McDaniels, Grey Ritter, John Young, Ronnie Wooten, Greg Bell, Bary Landrum, Eddie Green, Joe Gray. Fourth Row: John Woodward, Phil Lyons, Cliff Brooks, Bill Bishop, John Blazewski, Ronnie Taylor, Roger Smith. Fifth Row: Coach Perry Brown, Coach Al Ellison, Coach Aaron Turner.

U. of L. Service

Dr. John Heldman, Jr., head of the H.P.E.R. Department at the University of Louisville, writes that he has had numerous requests for certain aids used in physical education, intramurals, and athletics from high schools, colleges and the United States Army. Dr. Heldman has sent to the K.H.S.A.A. office mimeographed sheets listing this material. It includes information about weight training, dust elimination, cotton and wool equipment, weed killers, and field mark-

ing material. Interested administrators or coaches may write to the K.H.S.A.A. office for a copy of the information.

New Coaches' Directory

A 1962-63 directory of Kentucky high school coaches has been prepared by Athletic Enterprises, 727 Winter Avenue, Big Rapids, Michigan. The directory lists school athletic directors and coaches in the various sports, school colors, team nicknames, conference membership, and 1961-62 football and basketball won and lost records. The directory sells for \$3.00

Season's Greetings

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

Examining The Athlete

For a number of years medical and dental examinations have been required as a prerequisite to athletic participation in most places. They are usually necessary to qualify for insurance as well as for the protection of participants.

Most of the youths examined will be found to be in good health. Defects that are discovered can frequently be corrected or alleviated. Those defects that cannot be corrected do not necessarily bar a youth from participation in all sports.

The health examination (medical and dental) helps to guide the youth concerned into sports activities within his personal capabilities. Also, of course, it helps to eliminate the occasional youth who has a disability that might be aggravated by athletic participation. Medical and school personnel should work as a team in announcing such decisions.

Physicians agree that a careful health history is essential for effective evaluation of the athlete. Such a history includes the record of immunizations, illnesses and injuries which the athlete has experienced, as well as any other data that may have health significance. These factors, when correlated with current observations and findings, provide a sound basis for judging the capacities of the athlete.

The Committee on the Medical Aspects of Sports

of the American Medical Association recommends that all students taking part in vigorous athletic activities have a health examination prior to participation each year. This examination should be designed to elicit the general state of health, to disclose any defects which might contraindicate participation, and to uncover any conditions that might predispose to injury.

During a succeeding season or seasons, a limited reexamination is recommended under the following conditions: (1) if the athlete has had an injury during the preceding season; (2) if the athlete has been out of school with illness other than minor upper respiratory or gastrointestinal upset during the preceding term; (3) if an athlete has had an operation during the preceding term.

There are a number of ways in which health examinations of athletes can be administered. In some places, athletes are examined by their own family physician on an individual basis. Where a school or team physician is available, he may do the examining. In other places, the local medical society or health department has established an accepted procedure.

The most desirable plan is the one that best fits local conditions, including the school situation and medical and dental customs and practices. The A.M.A. Committee on the Medical Aspects of Sports recommends that local school officials and medical and dental society representatives jointly work out mutually acceptable policies and procedures.

—National Federation and A.M.A.

SUTCLIFFE'S **BASKETBALL**
EQUIPMENT

TROPHIES


TOURNAMENT AND INDIVIDUAL
TROPHIES IN COMPLETE PRICE RANGE
—IN STOCK—FOR AT-ONCE SHIPMENT

SEE YOUR SUTCLIFFE CATALOGUE
FOR COMPLETE ASSORTMENT
FOR YOUR SELECTION

Tournament Basketballs

RSS—RAWLINGS "SEAM SEALED"
PLY FUSED BASKETBALL HAS
BEEN THE OFFICIAL BALL IN THE
STATE TOURNAMENT.

Each - \$23.95


100-Spalding "Last Bilt" Fully Molded Ball
Official for Any Tournament. Each . . . \$23.95

*For Fast Service For In-Stock Merchandise
Send Your Order To*

THE SUTCLIFFE COMPANY

INCORPORATED

225 SOUTH FOURTH ST.

LOUISVILLE 1, KENTUCKY

Basketball Season Is Here

In Stock for Immediate Delivery
OUR NEW NO. AFR BASKETBALL


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

THE PRICE IS
\$22.95

Now that the opening of basketball season is at hand this would be an ideal time to place your order for a set of good basketball uniforms and warmup clothing. We will gladly send samples or our representative will call to see you without obligation. Write us or phone us, and why not do it at once?

By the way—how's your stock on score books, sweat socks, practice pants, practice jerseys, first-aid supplies and other items necessary to start your basketball season?

REMEMBER OUR MOTTO: "We Ship the Day You Buy."

Each and every order for any type of merchandise, whether special made or out of stock, gets the personal attention of every person in our store.

If you would like to see our salesman for either basketball or football supplies, call us at Chapel 7-1941 or Chapel 7-1942.

ROY BOYD, JIM MITCHELL, ED HENDLEY or C. A. BYRN, JR. are always ready to assist you in every way possible.

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

HUNT'S ATHLETIC GOODS CO., Inc.
MAYFIELD, KENTUCKY