

2-1-1962

The Kentucky High School Athlete, February 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, February 1962" (1962). *The Athlete*. Book 76.
<http://encompass.eku.edu/athlete/76>

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 Flaget

(Left to Right) Front Row: Denny Lucas, Ferd Lindauer, Charles Stuber, Al Steiger, Robert Brower, Pat Riggs, Kenny Richards, King Miller, Jim Kelly, Norb Elbert, Phil Mathis, Mike Hansford. Second Row: Billie Mattingly, Norman Callahan, Mike Gone, Pat Thorpe, John Wilder, Ron Marks, Dick Conely, Tom Lehmann, Ray Crable, Bob Talber, Bob Wolf. Third Row: Don Ansert, Mel Hobbs, Sam Ryan, Bob Roddy, Arthur Alexander, Tom Ferriell, Stan Weihe, Joe Washington, Joe Schuler, Frank Sellinger, Joe Schmidt, Jerome Spalding. Fourth Row: William Stanton, Bill Bouchard, Darryl Lillie, James Gadberry, Bob Robertson, Bob Casey, Jim Montgomery, Ray Kemper, Rick Norton, Bob Wessel, George Pearl, Charles Horrell.

Flaget 33—Shawnee 14
Flaget 38—DeSales 9
Flaget 21—Trinity 0
Flaget 20—Male 0
Flaget 16—Central 0
Flaget 14—Manual 12

Flaget 40—Purcell 20
Flaget 27—Father Ryan 13
Flaget 29—Fern Creek 14
Flaget 27—St. Xavier 6
Flaget 41—Fairdale 13

Films

The films listed below are in the Film Library of the Department of Extension, University of Kentucky. The rental prices shown do not apply to schools which use one of the special subscription service plans, offered by the Bureau of Audio-Visual Materials.

Swimming

AQUATIC ARTISTRY, e-j-s-c-a, 1 reel, \$1.50

The film presents a diving exhibition by Harold Smith, an Olympic champion. Slow motion photography brings out clearly various points in Smith's techniques.

BEGINNING SWIMMING, e-j-s-c-a, 1 reel, \$1.50

Through scenes photographed both above and beneath the surface of the water, basic techniques of swimming for beginners are demonstrated. Land and water drills involving kicking, breathing, floating, paddling and stroking and pulling with the arm are practiced separately, then coordinated as the swimmer learns the American crawl. The back float, back stroke, and breast stroke are also illustrated and explained.

BRESAT STROKE, SIDE STROKE, AND UNDER-

WATER SWIMMING, e-j-s-c-a, \$1.50

This film presents the conventional breast stroke timing the strokes, and the kick.

CRAWL STROKE, e-j-s-c-a, 1 reel, \$1.50

The basic principles of the stroke are presented in this film. The arm stroke, the kick, and the breathing are demonstrated. This film also includes slow motion shots under water.

DIVING FUNDAMENTALS, j-s-c-a, 1 reel, \$1.50

After a brief history of the sport of diving, the following points are explained and demonstrated: The hurdle jump, determining the correct distance, proper arm action, correct way of landing on the feet, proper takeoff and lift, correct entry into the water. The backward dive is also taught, including lift, arching the body, and entry into the water. The motion is stopped at various points to enable detailed study of form.

DOLPHIN KICK, e-j-s-c-a, 1 reel, \$1.50

An excellent swimmer, an underwater camera and carefully devised teaching demonstrations introduce the new swimming technique known as the dolphin or fish-tail kick. Analyzing the body movements used in the dolphin kick, the film stresses the importance of practice for mastery of this efficient speedy kick.

1955 KENTUCKY HIGH SCHOOL, A. A. SWIM-

MING MEET, j-s-c-a, 2 reel, silent, \$.75

Highlights of the meet and championship heats are shown in the film. St. Xavier of Louisville won the Class A title for the ninth consecutive year. University High of Lexington won the Class B and Bellevue the Class C.

SWIM AND LIVE, j-s-c-a, 2 reels, \$.75

Men of the Army Air Force at Miami are taught to swim from floating to swimming through burning oil. The film is useful for pre-induction instruction and for safety classes as well as for general programs.

Baseball

Baseball All-Star Game of 1956, j-s-c-a, 2 reels, color, \$.75

The All-Star Game of 1956 was played in Griffith Stadium at Washington. Stars of the American and National League are pictured in action during the pre-game activities. Highlights of the game are shown as the National League wins by a score of 7-3.

Baseball All-Star Game of 1958, j-s-c-a, 2 reels, color, \$.75

Twenty-five all stars from the American League defeat an equal number of National League greats by a score of 4-3 at Baltimore. Close ups of the baseball stars of today and interesting plays of the game are shown in the film. (KHSA)

Baseball By The Code, e-j-s-c-a, 3 reels, color, \$.75

This picture gives an official interpretation of the rules and a demonstration of game administration by

situations are demonstrated by high school, college, Umpires from the Major and Minor Leagues. Play and professional players. Correct pitching procedure, interference and obstruction, live and dead ball, trap plays, infield fly, and strike zone are illustrated.

Baseball Hall of Fame, e-j-s-c-a, 3 reels, color, \$.75

This film shows the annual meeting at Cooperstown, New York, when new names are added to the Hall of Fame list. Numerous stars of the past return to the shrine each year at this time and are shown as their feats on the diamond are related. The history of Cooperstown and the purpose of the Hall of Fame are explained in the picture.

Batter Up, e-j-s-c-a, 2 reels (22 Min.) color, \$.75

Produced by National and American Leagues of Baseball. Shows the proper techniques of batting as demonstrated by hitting stars of the majors, Stan Musial, Ted Williams, Mickey Mantle, Ernie Banks, Willie Mays and others.

Batting Fundamentals, j-s-c-a, 1 reel, \$1.50

Basic skills which must be mastered before one becomes an accomplished hitter. Bat selection, stance, grip, stride, swing and follow-through are clearly demonstrated in this film by professional players.

The Batting Stars of Baseball, c-a, 3 reels, \$1.00

Who are the big names among batters and what makes them good? Watch the featured hitters as shown in this film, learn the secrets of their styles and forms, and try it yourself. For clubs as well as classes.

Catching In Baseball, e-j-s-c-a, 1 reel, \$1.50

The basic skills in catching baseball are presented in this film. How to catch a high rapid ball, a batted ball, a thrown ball, and a ground ball are shown. Stance, footwork, and body balance are described. Slow motion and close-up photography are used to enable the viewer to follow each step or movement in each of the basic skills.

Catching Stars of Baseball, j-s-c-a, 2 reels, \$.75

This is a film designed to assist in the coaching of catchers but it is also interesting and entertaining. Correct methods and techniques of receiving, throwing, signaling and fielding are illustrated by Bill Dickey, Sherman Lollar, Yogi Berra and Roy Campanella.

Democracy of Baseball, e-j-s-c-a, 2 reels, \$.75

The purpose of this film is for further development of young baseball players in our modern democracy and illustrates this through sports and sports competition. This film includes a brief history of baseball along with a cavalcade of past and present stars.

Double-Play Kings of Baseball, e-j-s-c-a, 1 reel, \$1.50

Slow motion and close-up photography are used to follow accurately and graphically the basic fundamentals of hitting in baseball. Coordination of feet, legs, hips, shoulders, arms, and head is explained. How to select a bat, how to hold it, and correct batting positions are shown.

Infield Play at 1st and 3rd, e-j-s-c-a, 2 reels, \$.75

The fundamentals and finer points of infield play at first and third base are illustrated by big league players. Fielding, stance, throwing, tagging runners, etc., pictured, often in slow motion. Sponsored by A. G. Spalding Co., The American and National Leagues.

Inside Baseball, j-s, 3 reels, \$1.00

Fundamentals of baseball, including pitching, batting, fielding and base-running, are demonstrated.

1955 Kentucky High School A. A. Baseball Tournament, j-s-c-a, 4 reels, silent, b&w, color, \$.75

duPont Manual defeated Hall High School for the championship by a score of 13-3. All the final game is shown in color.

1956 Kentucky High School A. A. Baseball Tournament, j-s-c-a, 4 reels, silent, \$.75

Group pictures and action shots of the eight teams

(Continued on Page Eleven)

The Kentucky High School Athlete

Official Organ of the

Kentucky High School Athletic Association

VOL. XXIV — NO. 7

FEBRUARY, 1962

\$1.00 Per Year

National Federation Meeting

The National Alliance Football Committee and the executive officers of the National Federation of State High School Athletic Associations met at the Statler-Hilton Hotel, St. Louis, Missouri, during the period of January 3-6, 1962. The Kentucky High School Athletic Association was represented at the two meetings by Ath. Dir. Edgar McNabb, Beechwood High School, football clinic director; Assistant Commissioner J. B. Mansfield and Director Oran C. Teater. Meetings of the football rules committee were held in the mornings and afternoons of Wednesday and Thursday. Meetings of the executive officers were held on Friday evening and Saturday morning.

Executive Secretary Clifford B. Fagan of the National Federation has summarized the more important rules modifications and revisions adopted by the 1962 National Alliance Football Committee, and has included a brief report of matters discussed. Mr. Fagan's report follows:

The agenda for the opening session included several exceedingly informative and interesting presentations.

The Missouri State High School Activities Association Past-President, C. E. Potter, bade the Committee welcome and reported that his Association was very pleased the Committee was meeting in its state. He complimented the Committee on its progressive record and its consistent action in the interest of the welfare of the participant.

The Committee's Chairman, S. F. Burke, presented the National Federation's Executive Committee (Section 1, Northeast, John J. F. Ruddy; Section 2, East Central, H. A. Meyer; Section 4, Central, R. R. Watson; Section 5, Southwest, D. W. McBride; Section 6, Northwest, John V. Bernard; Section 7, West Ray J. Lofton). Mr. Burke outlined the "ground rules" for the conduct and procedure of the meeting. He reviewed the responsibility of the various Sub-Committees and called the group's attention to the fact that "safety has been the first consideration of this Committee over the years and I am sure that it still is." He reiterated the Committee's interest in any improvement which will make the game safer and emphasized that, while safety has been the foremost objective and will continue to be, it was necessary that proposals should be examined carefully in light of experience and urged that the Committee not be "stampeded" into some quick action which might tend to tear down what has been built up over the years. He also pointed out that participation in the rules meeting and representation on the Committee carries with it the obligation to follow the rules as adopted unless the specific state or organization is authorized to conduct an experiment. When a state or organization adopts the rules they are adopted without reservation and are to be followed exactly, except where an experiment is authorized. No state or organization participating in the formation of the rules has the right to set aside any of them.

Mr. Cecil Patterson, Football Coach at Southeast High School, Kansas City, Missouri, discussed "Why

the Football Rules are Changed" in a most interesting and humorous manner. Mr. Patterson drew from his long experience as coach and from his wide acquaintanceship with the game to explain how ingenious and imaginative coaches and players frequently find loopholes in the rules which require the Committee to take action to preserve the game as intended.

"Problems Relating to the Prevention of Injuries in Sports" was very ably presented by Dr. Allan Ryan, immediate Past-Chairman, American Medical Association's Committee on the Medical Aspects of Sports. Dr. Ryan discussed the nature of football injuries and suggested possible solutions for the reduction and elimination of them. He pointed out that a careful pre-season examination and medical supervision of team members was very important. It was his contention that almost everyone feels some improvements could be made in the football headgear and he urged a modification of the face guard, to prevent it from being used as an offensive weapon or a defensive aid. From time to time some rules become outmoded or there are voids in the codes because of changing styles of play on both offense and defense. The curtailment of the use of the elbow as an offensive weapon is absolutely necessary if many injuries are to be eliminated. A very moving part of the Doctor's report had to do with sportsmanship and a sportsman's moral obligation to observe "not only the letter but the spirit of the rules."

Dr. Richard C. Schneider, Neuro-Surgeon of the University of Michigan's Medical School, presented a most interesting and informative illustrated lecture, explaining possible causes and results of injuries to the spine. He suggested that there was a possibility that a change in the style of some equipment might reduce the injury hazard to the spinal cord in the cervical region. Injuries to the head and cervical spine have, for many years, made up the majority of very serious and fatal injuries. Progress is being made in detecting the exact cause of these serious injuries through the use of movies, pictures, and post-mortem examinations. Dr. Schneider pointed out that not only were the results of these studies going to be beneficial to the game of football but already they had made a significant contribution to the entire area of neuro-surgery.

Mr. Perry Sandell, representing the American Dental Association, explained to the group that the A. D. A. has a very special interest in the field of mouth and tooth protection. On behalf of his Association, he congratulated the Alliance Committee for the leadership it has given the problem of eliminating injuries to the teeth and mouths of football players. He reported that it seemed most important that the basic requirement for mouth protectors be maintained and added that "it may be desirable to modify the current rule to simply require the wearing of an intra-oral mouth and tooth protector." This action by the Rules Committee would assure the protection of all boys for almost all mouth and teeth injuries and it would provide an opportunity for further study and experimentation by the manufacturers and others to

(Continued on Page Nine)

FEBRUARY, 1962

VOL. XXIV—NO. 7

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 ----- W. H. Crowds (1958-62), Franklin
Vice-President ----- K. G. Gillaspie (1959-63), Georgetown
Directors—Jack Dawson (1958-62), Louisville; Robert P. Forsythe (1959-63), Greenville; Preston Holland (1961-65), Murray; Don R. Rawlings (1961-65), Danville; Oran C. Teater (1960-64), Paintsville; Cecil A. Thornton (1960-64), Harlan.
Subscription Rates ----- \$1.00 Per Year

From the Commissioner's Office

1962 District Tournament Sites

(1) Fulton, (2) Heath, (3) Wingo, (4) Murray College, (5) Livingston Central, (6) Madisonville, (7) Christian County, (8) Todd County, (9) Providence, (10) Henderson, (11) Bremen, (12) Owensboro, (13) Meade County, (14) Butler County, (15) Beaver Dam, (16) Muhlenberg Central, (17) Bowling Green, (18) Russellville, (19) Park City, (20) Metcalfe County, (21) Taylor County, (22) LaRue County, (23) Elizabethtown, (24) Bardstown, (25) Central, (26) Male, (27) Southern, (28) Trinity, (29) Shepherdsville, (30) Shelby County, (31) Oldham County, (32) Grant County, (33) Boone County, (34) Covington Catholic, (35) Newport Catholic, (36) Highlands, (37) Harrison County, (38) Pendleton, (39) Maysville, (40) Paris, (41) Frankfort, (42) Mercer County, (43) University, (44) Madison Central, (45) Danville, (46) Memorial, (47) Somerset, (48) London, (49) Annville Institute, (50) Rockhold, (51) Bell County, (52) Hall, (53) Letcher, (54) Hazard, (55) Knott County, (56) Owsley County, (57) Phelps, (58) Wayland, (59) Van Lear, (60) Sandy Hook, (61) DuBois, (62) Owingsville, (63) Olive Hill, (64) Ashland.

1962 Regional Tournament Sites

(1) Murray State College, (2) Christian County High School, (3) Owensboro High School, (4) Meade County High School, (5) Bowling Green High School, (6) Taylor County High School, (7) Louisville, (8) Shelby County High School, (9) Boone County High School, (10) Harrison County High School, (11) University High School, (12) Somerset High School, (13) Cumberland High School, (14) Hazard High School, (15) Prestonsburg High School, (16) Morehead State College.

"Certified" Officials

Since the list of "certified" officials appeared in the January issue of the magazine, two additional officials have qualified for this rating. They are Bill Overly and Curtis E. Peay.

News About Swimming

The 1962 State High School Swimming Meet for Class A will be held in Lexington on Friday evening and Saturday, February 23-24, at the University of Kentucky pool. The meet for Class B will be held at the same location on Saturday, March 31.

Class A will include those high schools with an enrollment of 750 or more (grades 9-12), and Class B will include those schools with an enrollment of less than 750. Any school may enter a class above its classification.

Class A will have eleven events this year, Class B eight. Individual contestants may enter only two events, including Fancy Diving.

The Class A events are as follows: 400 Yard Freestyle, 50 Yard Freestyle, 100 Yard Butterfly, 200 Yard Freestyle, 100 Yard Backstroke, 100 Yard Breaststroke, 100 Yard Freestyle, Fancy Diving, 200 Yard Individual Medley, 200 Yard Medley Relay, and 200 Yard Freestyle Relay.

The Class B events are: 50 Yard Freestyle, 100 Yard Backstroke, 100 Yard Breaststroke, 100 Yard Individual Medley, 200 Yard Medley Relay, and 200 Yard Freestyle Relay.

Class B Diving will be arranged so that the contestants have to perform no more than seven dives (providing they qualify for the finals). There will be four preliminary dives (No. 101, No. 201, No. 401, and No. 510, all required) in the morning session. The three remaining dives will be in the afternoon, all optional.

Girls may enter the meet as members of their respective school teams in diving. It was hoped that an auxiliary meet for girls only in each class could be set up for 1962. However, a survey of Class A schools indicates that there is not enough interest this year for a girls' meet to be conducted in this Class. A similar survey will be conducted among Class B schools, and it is entirely possible that an auxiliary meet for girls will be conducted on March 31 at the time of the Class B meet for boys.

The method of entering teams in the meet will be the same as in past years, with the State Office supplying entry blanks to the schools whose principals have indicated that they will enter teams in the meet. The Association will make the same allowance to participants for transportation, lodging, and meals, as is given State Track Meet participants in each event. Expense for the swimming coach will be paid if the school has as many as four entries in the State Meet.

SUPPLEMENTARY LIST OF REGISTERED BASKETBALL OFFICIALS

(List Compiled February 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.
Babbage, Donald R., 1100 Grafton Hall, Valley Station,
WE 7-5977

Ball, Lonnie, Kenova, W. Va.
Benzinger, Joseph, Jr., Route No. 1, Greenmound Rd., New
Richmond, Ohio

Clark, Owen B., 106 Kentucky Ave., Georgetown, 2047, Lexington 2-8717

Caruso, Richard A., 1150 Wellspring Drive, Cincinnati 31,
Ohio, TA 1-3349, GA 1-3300

Dawson, Alby, 2108 Eastway, Lexington, 7-9065

Fulkerson, James R., 1120 Pearl St., Owensboro, MU 4-5458, MU 4-6636
 Hafele, Charles Hargis, 726 St. Louis Ave., Connelton, Indiana
 Jenkins, Claude J., 507 W. Stansifer Ave., Clarksville, Indiana
 McDowell, Glen D., 504 6th Street, Pikeville, GE 7-4545
 Miller, Kenneth H., Sgt., 4469-B Gaffey Hts., Fort Knox
 Peay, Curtis E., Bowling Green, VI 3-8171
 Thompson, Thomas A., 3435 Greentree Road, Lexington, 6-8921
 Watts, Shirley, 802 Carnal Road, Lexington, 5-2743, 2-5494
 Whipple, Lloyd G., 216 South Frederick St., Evansville, Indiana,
 GR 6-5809, HA 5-3137
 Withrow, Roy D., 424 Res. Ave., Central City, 742-W, 9

MINUTES OF BOARD MEETING

The Board of Control of the Kentucky High School Athletic Association met at the Kentucky Hotel, Louisville, on Saturday morning, January 20, 1962. The meeting was called to order by President W. H. Crowdus at 9:15, with Directors Jack Dawson, K. G. Gillaspie, Don R. Rawlings, Oran C. Teater, and Cecil A. Thornton; Commissioner Theo A. Sanford, and Assistant Commissioner J. B. Mansfield present.

Jack Dawson moved, seconded by Oran C. Teater, that the reading of the minutes of the December 16th meeting be waived, since the members of the Board had received copies of these minutes. The motion was carried unanimously.

The Commissioner reported on a recent football referendum which had been sent out by his office, in an effort to determine whether districts should be set up in the various regions of Classes A and AA. He stated that the principals in all regions except Region 3 of Class AA had voted for the district set-up not later than 1963, but that only Region 4 of Class A and Region 1 of Class AA had voted for districts in 1962. The Commissioner stated that Region 4 of Class AA had been districted for 1961, and that he recommended districting in Region 4 of Class A and Region 1 of Class AA for 1962, with all regions of Classes A and AA being districted for 1963 except Region 3 of Class A. K. G. Gillaspie moved, seconded by Cecil A. Thornton, that the districting plan recommended by the Commissioner for 1962 and 1963 be adopted and made a part of the football playoffs system. The motion was carried unanimously.

Chairman K. G. Gillaspie of the Policy Committee reported that his Committee would recommend proposals to the Board of Control, to be submitted to the 1962 Delegate Assembly, providing for the reduction of the total number of basketball games played by K.H.S.A.A. teams during the regular season and limiting the number of games played on nights preceding school days. Mr. Gillaspie stated that the committee would submit its proposals to the Board at the next meeting.

Don R. Rawlings moved, seconded by Jack Dawson, that the following regulation concerning fees for the regional tournament officials be adopted: The official shall receive a fee of \$20.00 per game and a transportation allowance of 8 cents per mile for all necessary travel. In the event that it is necessary for the official to remain overnight at the tournament site, he shall be paid an additional \$10.00 per day for lodging and meals. The motion was carried unanimously.

Cecil A. Thornton moved, seconded by K. G. Gillaspie, that the 1962 State Track Meet be held in Lexington on May 18-19, and that the Commissioner be authorized to set the dates and determine the sites of the other spring events. The motion was carried unanimously.

There was a discussion of the plan to be used in the selection of State Basketball Tournament officials for 1962. Don R. Rawlings moved, seconded by Oran C. Teater, that the present rating plan in the selection of state tournament officials by the coaches of the participating teams be continued, but that the number of officials working in the tournament be increased to eight. The motion was carried unanimously.

The Commissioner reported that there was a possibility of two or three ties in the district basketball tournament balloting. K. G. Gillaspie moved, seconded by Cecil A. Thornton, that the Commissioner be given authority to break the ties and select the tournament site in each district involved. The motion was carried unanimously.

Cecil A. Thornton moved, seconded by K. G. Gillaspie, that all bills of the Association for the period beginning December 16, 1961, and ending January 19, 1962, be approved. The motion was carried unanimously.

There being no further business the meeting adjourned.

BIG EIGHT ALL-CONFERENCE TEAM

Ends: Pollock, Madisonville; Peyton, Henderson County; Mason, Daviess County; Carpenter, Owensboro.

Tackles: Ball, Henderson County; Taylor, Owensboro High; Berry, Sturgis.

Guards: Ashmore, Madisonville; Bell, Morganfield; Gish, Henderson County; Smith, Owensboro High.

Centers: Apman, Owensboro; Bennett, Owensboro Catholic.

Quarterbacks: Watkins, Owensboro; Thomason, Henderson County.

Halfbacks: McMullin, Henderson County; Levitch, Owensboro; Wells, Madisonville; Woodring, Sturgis.

Fullbacks: Gillham, Henderson County; Geiger, Morganfield.

The Flying Dutchman

Norb Raque is one of the outstanding civic leaders of the Falls Cities area. He served Bellarmine College as its first basketball coach and has years of experience as an official. Norb is interested in sports because they are good for boys. He organizes "oodles" of kids teams as a volunteer service as a member of the Glendale Optimist Club—so Norb Raque was serious when he expressed concern to the Dutchman about the harm destructive criticism of basketball officials by a few sports writers and announcers is doing sports. Norb asked the Dutchman to answer the following questions:

QUESTION NO. 1 Do you think it is helpful to sports to have sports writers or announcers castigate officials?

ANSWER: Castigation is harmful; constructive criticism is helpful. If it is my job to criticize, then it also becomes my job to offer a solution to correct the situation I am critical of.

QUESTION NO. 2 How many sports writers and announcers attend your basketball clinics annually to learn the rules well enough to qualify them as critics?

ANSWER: Not more than one-half dozen in the entire State of Kentucky. All sports writers in Kentucky should be required to attend rules clinics by their editors. The same should be true of announcers. A few years ago Earl Ruby, Sports Editor for the Courier-Journal, called the Dutchman to his office to help him organize a special clinic for sports writers. This materialized and was held at the Brown Hotel in Louisville. It was, however, only done the one year and that was a number of years ago. It was a worthwhile project.

QUESTION NO. 3 What is your Dutch philosophy about criticism?

ANSWER: The trouble with most of us is that we would rather be ruined by praise than saved by criticism.

Because partisan fans feel that officials are "meanies," there will always be a lot of gleeful readers of articles "dressing down" the men with the whistles. By following the line of least resistance, writers and announcers can always insure themselves a lot of readers or listeners by "Getting on the officials." We must be fair, though—It is wrong to "chew anybody out" if he is doing an unpopular job right. It is well for all of us to always keep in mind, however, that without officials there can be no sports.

Al Gustafson, Jr., well known across Kentucky as an outstanding basketball official, has come up with an excellent idea for the advancement of the Dutchman's state-wide sportsmanship program. Al suggests that each major athletic season be launched with a "Sportsmanship Game," having as its prime aim emphasis on sportsmanship. If our principals would also arrange chapel programs during the three (3) major sports seasons to teach students and adults proper manners at sports contests, Kentucky would be assured of remaining the "Sportsmanship Capitol of the Nation." Because of the unselfish service and the work which Al continually gives to the promotion of cleaner sports, he is a recipient of the Flying Dutchman's Corn Cob Pipe of Honor Award for the month of February.

It is unusual to have two (2) Cob Pipe winners in the same month, but this second award has been delayed too long already and must be made now. Wherever travelers go in Kentucky, they find people singing the praises of Greensburg's Gene Tate. This gentleman is not only liked, but deeply revered in the places where he has spread his influence while teaching and coaching. He is the coach who developed the fabulous Frank Ramsey at Madisonville; and he is also the gentleman who has, by his exemplary life, led young people wholesomely and directed their leisure hours wisely. The little thoroughbred with the pipe adorning its neck is on its way to a great Kentuckian, Gene Tate of Greensburg.

From Francele H. Armstrong, editor of the Henderson Gleaner and Journal, comes a letter saying, "I am delighted with the equestrian figure and the Corn Cob Pipe which you sent to me last week. I am also very proud of the certificate indicating recognition of my interest in park development in Kentucky. This is the first time I have heard of these awards and I am interested in learning more of them so that I can do a story about them in my column." If any of you fellows around Henderson have this column, please send it on to the Dutchman. Such articles are gratifying. Gratification is good for the inner Dutch Man.

Brooksville's Bracken County News featured a picture and a front-page story of Marvin Hildenbrand, who won the Lionheart Award last month. The local newspapers across the State are taking a great interest in the Game Guy Awards, the Abou Ben Adhem Awards, and the Corn Cob Pipe of

(Continued on Page Six)

Football Officials' Ratings on Sportsmanship of K. H. S. A. A. Member Schools—1961

SCHOOL	COACH			OTHER SCHOOL OFFICIALS			CROWD			TEAM				
	E	G	F	E	G	F	E	G	F	E	G	F	P	
Anderson	25	7	0	0	29	6	0	26	6	0	0	30	3	0
Ashland	35	4	0	0	36	3	0	32	7	0	0	36	3	0
Atherton	31	4	2	5	34	4	4	30	8	3	0	29	10	2
Attucks	10	10	1	0	21	7	0	8	13	0	0	12	9	2
Austin Tracy	16	6	3	0	14	3	1	0	13	10	2	0	16	6
Barbourville	25	0	1	0	26	0	0	24	2	0	0	24	1	1
Bardstown	28	6	0	0	27	6	0	0	26	7	1	0	28	6
Bate	4	6	3	3	6	9	0	1	5	6	3	2	2	3
Beechwood	18	4	1	1	23	1	0	0	21	3	0	0	18	6
Belfry	30	6	0	0	31	5	0	0	30	6	0	0	30	6
Bell County	26	4	4	0	33	1	0	0	24	9	1	0	23	9
Belleuve	31	12	1	0	33	11	0	0	33	11	0	0	31	13
Berea	17	0	0	0	17	0	0	0	16	1	0	0	14	3
Bishop David Memorial	5	4	0	0	7	2	0	0	7	2	0	0	4	7
Boone County	31	4	0	0	30	5	0	0	28	7	0	0	27	8
Bourbon County	15	3	0	0	18	0	0	0	18	0	0	0	17	1
Bowling Green	38	11	2	0	46	4	0	0	44	4	0	0	39	7
Bryan Station	25	9	1	0	28	7	0	0	27	7	1	0	11	7
Buekhorn	17	8	0	0	22	3	0	0	15	6	2	2	15	6
Burgin	14	0	0	0	14	0	0	0	14	0	0	0	13	1
Butler	37	4	1	0	34	5	0	0	34	7	0	0	35	5
Caldwell County	29	8	3	0	27	4	0	0	38	4	0	0	32	7
Camp Dick Robinson	10	0	0	0	10	0	0	0	10	0	0	0	10	0
Campbell County	20	15	1	2	28	9	1	0	25	12	1	0	26	11
Campsville	26	7	2	1	30	4	1	1	29	5	1	1	30	6
Cantile	28	7	0	0	27	6	0	0	26	7	0	0	25	8
Carrollton	16	5	0	0	18	3	0	0	18	3	0	0	17	3
Catholic Country Day	22	2	1	0	23	1	1	0	22	3	0	0	21	4
Cattlettsburg	31	9	0	1	34	6	1	0	32	9	0	0	28	8
Caverna	24	4	0	0	26	1	0	0	24	3	0	0	26	1
Central	12	24	1	0	11	25	1	0	9	25	2	0	12	20
Clark County	30	7	0	0	33	4	0	0	31	5	1	0	31	5
Christian County	14	5	1	0	19	0	0	0	17	3	0	0	17	3
Corbin	29	9	0	2	32	4	1	0	29	9	0	0	28	7
Crittenden County	32	7	1	0	35	5	1	0	32	7	1	1	28	2
Cumberland	26	3	0	0	29	0	0	0	24	4	1	0	23	6
Cynthiana	29	4	3	1	24	4	0	0	24	4	0	0	21	5
Danville	33	5	0	0	33	7	0	0	33	7	0	0	32	8
Darvess County	28	15	2	0	27	11	0	0	28	11	7	0	13	1
Dayton	23	9	0	1	32	8	0	0	32	8	0	0	31	9
DeSales	31	5	3	0	33	4	2	0	33	5	3	0	32	7
Dice Combs Mem.	21	2	1	4	24	8	1	0	20	8	3	2	21	8
Dixie Heights	25	7	0	0	25	8	0	0	21	12	0	0	22	11
Douglass (Henderson)	13	9	2	0	16	8	0	0	11	12	1	0	8	11
Douglass (Murray)	1	3	0	0	2	2	0	0	1	1	2	0	0	3
DuBois	20	3	0	0	18	5	0	0	14	9	0	0	15	8
duPont Manual	41	4	0	0	41	4	0	0	37	7	1	0	40	5
Durrett	28	8	2	2	31	7	0	0	32	6	0	1	27	11
Eastern	44	4	0	0	42	5	0	0	36	11	1	0	38	8
East Main Street	40	6	3	0	40	4	0	0	34	9	1	0	35	8
Elizabethtown	37	7	0	0	38	5	0	0	34	8	2	0	34	10
Elkhorn City	25	7	1	0	28	3	0	0	28	5	0	0	25	7
Eminence	22	0	0	0	21	0	1	0	20	1	0	1	20	1
Evarts	28	3	0	0	29	2	0	0	29	3	0	0	26	6
Fairdale	41	9	2	0	45	7	0	0	38	13	0	0	32	16
Fern Creek	35	8	3	0	35	6	0	0	35	8	3	0	34	11
Flaget	29	14	3	1	38	9	1	0	36	10	2	0	34	13
Fleming-Neon	24	6	4	1	32	3	0	0	22	5	0	8	22	5
Fort Knox	35	4	1	1	32	8	0	0	32	8	0	1	32	5
Frankfort	27	4	1	1	28	5	0	0	27	6	0	0	26	7
Franklin County	21	13	2	5	32	9	0	0	31	10	0	0	33	5
Franklin-Simpson	29	5	0	2	33	3	0	0	26	6	4	0	25	7
Fulton	27	6	0	0	29	4	0	0	26	7	0	0	26	6
Gamaliel	23	7	0	0	32	3	0	0	22	2	1	0	19	6
Georgetown	29	7	4	0	41	4	0	0	34	6	0	0	34	5
Glasgow	29	7	0	0	33	1	0	1	27	6	2	0	25	7
Hall	22	2	1	0	25	0	0	0	25	0	0	0	23	1
Helen	35	5	1	0	35	5	1	0	31	4	1	0	24	8
Harrison County	8	5	0	3	16	0	0	0	16	0	0	0	15	1
Harrodsburg	31	3	1	0	31	4	0	0	29	3	2	1	21	6
Hazard	34	3	0	0	34	1	1	0	33	2	1	0	34	1
Hazel Green	19	3	0	0	20	3	0	0	21	2	0	0	20	3
Henderson	29	8	6	0	38	4	0	1	32	9	0	0	28	11
Henderson County	30	13	3	2	36	12	0	0	30	17	1	0	30	17
Henry Clay	30	1	0	0	31	0	0	0	31	0	0	0	31	0
Highlands	43	4	0	0	43	1	0	0	39	5	1	0	44	1
High Street	10	5	0	0	12	3	0	0	8	3	0	0	15	1
Hiseville	22	1	3	2	24	3	1	0	18	4	4	2	22	5
Holmes	20	13	1	0	24	9	1	0	23	10	1	0	25	8
Hopkinsville	28	4	1	0	29	3	1	0	27	6	0	0	27	6
Irving	29	0	0	0	31	6	0	0	29	8	2	1	28	8
Jenkins	31	2	0	0	32	1	0	0	25	4	1	3	26	4
Jessamine County	30	5	2	1	34	3	1	0	30	7	0	1	32	4
Kentucky Mil. Inst.	32	3	0	0	32	3	0	0	31	4	0	0	30	3
Knox Central	31	2	0	0	33	1	0	0	33	1	0	0	30	3
Lafayette	18	7	8	4	25	9	2	0	23	6	4	3	21	9
Lancaster	25	5	0	0	26	4	0	0	22	7	0	1	25	4
LaRue County	25	9	0	0	27	7	0	0	24	7	3	0	27	7
Lebanon	26	12	0	0	29	9	0	0	29	9	0	0	30	2
Leslie County	17	5	3	2	22	4	0	1	22	4	1	0	21	6

SCHOOL	COACH			OTHER SCHOOL OFFICIALS			CROWD			TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P	
Lily	24	5	0	0	1	25	3	1	1	23	4	2	1
Lincoln (Franklin)	9	11	0	0	1	14	7	0	0	2	14	5	0
Lincoln (Paducah)	9	10	0	0	1	12	7	0	0	5	14	0	0
Lincoln Institute	12	7	0	0	1	15	4	1	0	14	6	0	0
Lloyd	26	5	0	0	0	26	5	0	0	23	8	2	0
London	30	4	0	0	0	34	0	0	0	29	3	0	0
Louisa	22	14	2	0	0	27	11	1	0	22	14	2	1
Louisville Country Day	26	3	1	0	0	26	4	0	0	24	5	0	1
Loyal	29	1	1	0	0	31	4	0	0	27	2	1	1
Ludlow	34	5	0	0	0	34	5	0	0	31	8	0	0
Lynn Camp	29	2	0	0	0	31	0	0	0	27	2	1	0
McKell	24	8	3	2	33	4	0	0	0	21	11	4	1
Madison	37	5	0	0	0	39	3	0	0	39	3	0	0
Madisonville	36	8	0	0	0	34	10	0	0	30	13	1	0
Male	33	3	1	0	0	35	2	0	0	33	4	0	0
Mayfield	30	6	0	0	0	28	3	0	0	31	5	0	0
M. C. Napier	30	12	3	0	0	36	8	1	0	33	10	2	0
Metcere County	16	2	0	0	0	16	2	0	0	16	2	0	0
Metcalfe County	17	2	0	0	0	15	2	0	2	16	3	0	0
Middlesborough	19	5	6	1	35	0	0	0	0	24	5	1	1
Millersburg Mil. Inst.	20	6	5	0	0	23	5	1	2	23	7	1	0
Morgan County	18	5	2	2	22	5	0	0	0	27	7	0	0
Morganfield	28	10	2	3	31	12	0	0	0	26	14	0	3
Mt. Sterling	31	19	2	3	37	10	0	0	0	33	11	1	0
Mt. Vernon	9	0	0	0	0	9	0	0	0	9	0	0	0
Murray	39	1	0	0	0	39	1	0	0	36	4	0	0
Newport	25	7	2	0	0	28	6	0	0	26	7	0	1
Newport Catholic	23	5	1	0	0	22	7	0	0	21	8	0	0
Oldham County	19	13	0	1	24	9	0	0	0	21	12	0	0
Old Ky. Home	27	9	0	0	0	29	7	0	0	29	7	0	0
Owensboro	35	6	0	0	0	35	5	0	0	33	8	0	0
Owensboro Catholic	26	8	2	0	0	29	7	0	0	18	14	3	0
Paducah Tilghman	35	8	0	1	37	6	0	1	35	9	0	0	
Paint Lick	10	1	0	0	0	11	0	0	0	11	0	0	0
Paintsville	31	8	1	4	32	10	1	1	0	30	11	1	2
Park City	23	3	0	0	23	1	1	1	1	16	4	5	1
Paris	33	13	0	1	36	11	0	0	0	34	10	2	2
Perryville	16	0	0	0	0	16	0	0	0	16	0	0	0
Pikeville	25	7	0	2	32	7	0	0	0	31	7	1	0
Pineville	23	1	1	0	10	9	0	0	0	13	2	0	0
P. L. Dunbar	11	14	1	0	15	1	0	0	0	11	15	0	0
Pleasure Ridge Park	28	9	0	0	0	33	4	0	0	31	6	0	0
Prestonsburg	32	4	0	2	35	2	0	0	0	32	6	0	0
Previdencia	26	10	3	1	32	8	0	0	0	31	8	1	0
Raceland	21	2	0	0	21	3	0	0	0	22	3	0	0
Rosenwald (Harlan)	11	3	1	0	11	3	0	1	0	9	4	2	0
Russell	16	11	4	3	24	9	1	0	0	15	16	3	0
Russellville	26	6	7	0	0	28	5	0	0	23	10	0	2
St. Joseph (Bardstown)	29	1	1	0	31	7	0	0	0	29	2	0	0
St. Xavier	33	5	2	0	35	4	1	0	0	32	6	1	0
Seneca	37	1	1	0	38	0	0	0	0	37	2	0	0
Shawnee	32	7	0	0	33	5	0	0	0	32	6	1	0
Shelby County	15	2	0	0	16	1	0	0	0	15	2	0	0
Shelbyville	44	5	0	1	47	3	0	0	0	44	6	0	0
Shepherdsville	23	8	1	0	24	7	1	0	0	22	10	0	0
Somerset	32	3	0	0	33	2	0	0	0	27	5	2	1
southern	30	9	0	0	32	6	1	0	0	31	8	0	0
Springfield	29	5	1	0	19	4	1	0	0	21	5	0	0
Stanford	30	6	0	0	29	7	0	0	0	25	7	2	2
Sturgis	29	8	2	0	29	10	0	0	0	28	11	0	0
Temple Hill	17	4	1	3	24	1	0	0	0	19	6	0	0
Pompinville	24	3	1	0	24	4	0	0	0	24	3	1	0
Frigg County	31	7	1	0	37	2	0	0	0	26	12	1	0
Trinity	30	6	0	0	31	5	0	0	0	27	8	1	0
Valley	38	5	0	0	40	2	0	0	0	39	4	0	0
Versailles	30	8	1	0	34	5	0	0	0	28	7	1	3
Wazear	31	12	0	0	35	8	0	0	0	31	10	1	2
Wallins	25	1	0	0	25	0	0	0	0	20	5	0	0
Warren County	14	4	2	2	21	1	0	0	0	18	2	2	0
Western (Owensboro)	16	2	1	1	18	1	0	0	0	13	6	0	0
Western (Paris)	9	12	1	1	9	11	2	1	0	13	13	1	2
West Main	8	5	0	0	8	5	0	0	0	5	6	2	0
Wheelwright	25	8	3	3	33	4	1	0	0	26	7	3	3
Whitesburg	31	4	0	2	28	5	1	3	0	30	6	1	0
Williamsburg	27	5	0	0	28	1	0	0	0	27	2	0	0
Wurtland	21	6	1	4	23	4	2	3	0	20	9	2	1

FLYING DUTCHMAN
(Continued from Page Four)

Honor Awards. This all adds up to a better athletic program for Kentucky. Incidentally, Fred B. Wachs who won a Corn Cob Pipe Award during 1961, was recently accorded one of Kentucky's highest honors when he was declared the most valuable member of the Kentucky Press Association. The Dutchman salutes the Lexington Herald-Leader's Man of Service, Fred B. Wachs.

James A. Pursifull, personable principal of Bell County High School deep in the mountains of Kentucky, must be rated one of Kentucky's outstanding leaders in the field of recreation as well as one of its leading educators. Realizing that all children need to develop socially and that often his mountain students did not have enough opportunities to "re-create" themselves, Jim designed a unique, daily, social period which is attracting wide acclaim. This lengths

the school day an hour for both teachers and pupils—but it pays dividends, by eliminating youthful frustrations. Jim Pursifull is a great guy.

The Dutchman's closing thought is: Give that job to be done to a busy man—He'll have his secretary do it.

Schools' Ratings On Football Officials

The following ratings were received on football officials registered with the K.H.S.A.A. during 1961-1962. The numbers following each name represent respectively the number of Excellent, Good, Fair, and Poor ratings given to the official.

Abele, George F., 21-6-1-0; Adkins, Wendell L., 1-0-0-0; Allen, Charles E., 0-1-0-0; Almon, James H., 0-4-0-0; Anderson, E. W., Jr., 3-5-0-2; Ashworth, Fred G., 1-0-1-0; Atkinson, Charlie, 6-6-2-1; Attick, William E., 2-8-1-3;

Baker, Charles J., 11-6-0-0; Ballard, Robert A., 9-9-4-0; Barbour, Morris H., 1-1-0-0; Barlow, Bill B., 5-5-1-4; Barlow, Bob, 4-6-2-0; Bartels, John, 2-3-2-0; Baskin, Sylvester, 0-2-0-0; Bauer, Richard E., 2-4-1-0; Beck, C. Norman, 5-7-1-1; Bell, Clarence T., 0-2-1-0; Bennett, Howard "Pete", 6-7-0-0; Blanton, Homer, 3-3-1-2; Blosser, Kermit, 1-0-0-0; Bocooc, George Allen, 1-1-0-0; Boen, William, 1-5-0-0; Boeing, Charles F., 5-2-0-0; Boehmer, Bob, 1-9-0-1; Bond, Jack, 12-4-1-1; Book, Donald C., 4-5-1-0; Borden, Philip, 1-0-0-0; Bostick, Lord M., Jr., 7-8-3-0; Bowman, Earl G., "Dick", 9-6-1-0; Boyle, Dennis M., 4-1-0-0; Boyles, Jerry F., 3-0-1-4; Brandenburg, Donald E., 17-9-2-1; Brichler, Joe A., 0-2-0-1; Briscoe, Edward D., Jr., 9-11-2-0; Brizidine, Vic, 11-10-1-0; Brotzge, Maurice J., 6-16-0-0; Brown, George W., 9-8-0-1; Brown, John W., 6-5-2-0; Bunn, Gary, 2-1-1-0; Burke, Daniel F., 2-5-0-0; Burke, Harry R., 1-2-1-0; Burton, John, 3-2-0-4; Byrd, Harry G., 7-2-0-0;

Cain, Paul D., 1-5-1-0; Caldwell, Charles M., 1-0-0-0; Calman, E. C., Jr., 0-5-1-1; Campbell, John J., 8-4-1-0; Canter, John, 13-13-1-0; Carlson, David A., 10-7-0-0; Carroll, James L., 6-1-1-1; Carroll, Thomas J., 5-11-0-0; Carswell, Ernest L., Rev., 13-1-1-0; Cathers, Bob, 8-11-0-0; Cathey, Gene S., 7-6-0-0; Cecil, A. Morris, 5-7-0-0; Cheshier, Paul E., 0-1-0-0; Chinn, Ralph, 2-1-0-0; Clark, Bill W., 7-3-0-0; Clark, Owen B., 3-5-1-3; Clinard, Fred L., 4-2-1-0; Clusky, Joe, 0-1-0-0; Coleman, L. J. "Duke", Jr., 11-4-2-1; Conn, Kenneth, 0-5-0-0; Corea, Frank, 7-1-0-0; Coulter, William, 1-0-0-0; Cowan, Robert L., 5-12-1-1; Cox, William J., 1-8-2-0; Craft, Albert B., 2-5-1-1; Craft, Bill, 5-14-1-2; Crager, Bobby F., 1-0-1-1; Creasy, Fred, 8-6-0-0; Crouch, Jack J., 1-0-0-0; Crum, Edward E., 4-8-0-1; Cubbin, George C., 2-0-1-0; Culp, Willard E., 8-6-2-0; Curnutte, James R., 3-0-0-0; Current, Ellis Ray, 9-7-0-0;

Dahlender, Ward M., 2-0-0-0; Dallmann, James W., 2-5-0-1; Daniel, Ernest H., 5-2-0-0; Davidson, Norman L., 0-3-0-0; Davis, Charlie, 3-2-0-0; Davis, Clyde E., 2-2-0-2; Davis, Curtis, 0-0-0-1; Davis, Ralph C., 0-1-0-0; Davis, William P., 1-0-0-0; Deaton, Dan, 0-1-0-0; DeMuth, Paul E., 3-6-0-0; Denton, Charles, 4-7-1-0; Detenber, Gene, 3-10-0-0; Deutsch, T. C., Jr., 1-3-0-0; Dial, Charles R., 1-0-0-0; Dierolf, William H., Jr., 5-15-0-0; DiMuzio, Robert, 1-0-0-0; Dixie, C. P., 0-1-1-0; Dotson, W. S., 3-5-0-0; Downey, Robert F., 2-0-0-0; Drake, Richard R., 4-1-0-0; Duke, J. W., 10-10-1-0; Durkin, Jack H., 38-4-0-0;

Edelen, Ben R., 15-14-2-0; Elliott, Carroll L., 4-2-3-1; Ellis, Harry, 7-6-4-1; Ellspermann, George A., 4-1-0-0; Elovitz, Carl, 9-7-0-4; Ensslin, Thomas F., 9-5-1-0;

Fallon, Robert, 1-6-1-0; Falls, William M., Sr., 1-4-0-0; Fandrich, William, 2-2-1-2; Farley, Ken, 7-6-0-0; Faust, Jack, 6-14-0-3; Feix, Darl W., 6-2-0-0; Ferguson, Thomas L., 1-0-0-0; Fey, Allen, 0-1-0-0; Fletcher, John L., 11-3-2-1; Florence, Robert H., 9-8-0-0; Forbes, J. W., Jr., 3-10-3-3; Fortney, Robert Lee, 14-8-2-0; Foster, Berryman E., 5-6-2-1; Foster, J. W., 5-11-0-1; Fraley, Bill, 2-7-2-1; Franklin, James A., 0-1-0-0; Freese, Ollie, 2-5-0-0; Fruit, William 1-1-0-0; Fryrear, Bill P., 3-4-0-0; Fugate, E. Hugh, 1-1-1-1; Funkhouser, Roy A., 12-2-0-0;

Gammon, William H., 9-2-0-0; Gettler, John F., 7-6-1-1; Gibson, Fred W., 7-5-0-2; Gillespie, Robert C., 1-0-1-1; Gluszek, Henry, 9-1-5-1; Golden, Billy Joe, 15-4-5-2; Gour, Robert A., 5-1-0-0; Gourley, Harold E., 0-3-0-0; Grace, Charles K., 7-5-3-1; Grace, H. E., Jr., 3-2-2-0; Graham, James, 2-6-7-0; Greene, Paul "Dutch" 4-4-1-0; Griggs, John M., 10-5-2-1; Gruneisen, Sam J., 7-5-0-0;

Hadden, Newell P., Jr., 35-10-0-0; Hagan, Joe "Red", 11-11-2-0; Hagerman, Bart, 2-2-1-5; Hagy, Harold J., 3-0-0-0; Hale, Don C., 10-1-0-0; Hall, John R., 0-2-1-0; Hanes, Edward C., 9-7-0-0; Harris, John C., 8-6-2-0; Harris, Russell, 8-11-0-0; Harrod, Robert, 1-1-0-0; Hatfield, Gene S., 4-4-0-0; Hawkins, Robert W., 2-6-0-1; Heindorf, F. Thomas, 4-2-0-0; Heindorf, Jack, 2-4-0-0; Heinze, Frank, 21-4-1-1; Heinze, John G., 19-5-2-0; Hellard, George Dewey, Jr., 9-2-1-1; Hill, Earl F., 10-3-0-0; Hoferer, Louis R., 9-5-0-0; Hofstetter, Joe, 8-1-0-0; Holbrook, William, 5-4-0-0; Holman, D. Fletcher, 7-9-1-1; Holman, S. T. "Bitsy", 8-2-3-2; Howerton, Jack, Jr., 12-15-1-0; Huber, Carl W., 3-1-0-0; Huber, Jerry, 1-3-1-0; Hughes, Robert E., 7-7-2-1; Hunter, Charles, 3-0-0-1; Hyland, John L., 2-7-0-1; Hynson, Fred R., 4-1-0-0;

Idol, Billy Joe, 3-0-0-1; Jackson, Dennis M., 0-4-0-0; James, Gene, 2-0-0-0; Jarboe, Clem, 0-1-1-0; Jenkins, Keas, 7-3-3-1; Johnson, Bernard M., 14-6-0-1; Johnson, Frank W., 0-2-0-0; Johnson, Harry A., Jr., 6-1-2-1; Johnson, Stanley W., Jr., 0-2-0-0; Jones, J. Carl, 2-1-0-0; Jones, Paul, 3-1-0-0; Jones, William A., 1-1-0-0; Josephs, Michael, 1-0-0-0;

Kathman, Bernie, 2-0-1-0; Kauffman, Victor C., 4-3-1-0; Kemper, Russ, 6-4-0-0; Kerr, Kenneth, 9-4-0-0; Kessell, Harry R., 1-0-0-0; Kimble, Frank, 8-0-0-0; King, Allen, 6-7-2-2; Knight, James A., 0-0-0-2; Kraesig, Charles F., 2-9-0-0; Kyle, Leslie G., Jr., 3-13-1-0;

Lally, James J., 1-0-0-0; Lamb, Billy J., 0-0-1-1; Lambert, Irvin, 6-2-0-0; Lambert, Kenneth L., 0-2-0-1; Lancaster, Morris B., 5-8-0-1; Lawson, Leland, 4-7-0-0; Lee, Charles J., 1-2-0-0; Lenahan, Thomas F., 5-11-2-1; Lewis, Horace N., 2-2-0-0; Lewis, Jesse O. D., 4-0-0-0; Lewis, Richard Q., 0-16-0-0; Liber, James, 1-3-1-0; Longenecker, David M., 14-10-3-0; Lowe, Eugene T., 6-5-5-1; Lowe, Stan, 9-10-2-0; Lucas, Gene T., 13-0-0-1; Lucas, Thomas L., Jr., 1-2-0-0;

McCollum, Robert G., 3-1-0-1; McClure, James B., 1-1-0-0; McCowan, Connell, 15-8-0-0; McDade, C. F., 1-0-1-0; McGehee, Gordon, 3-2-0-0; McGlasson, Eugene M., 0-3-0-0; McKinney, Louis P., 3-13-0-0; McKinney, Adele F., 0-1-0-0; McMullan, Cecil E., 6-2-1-0; McQuilling, Gerald, 0-3-1-0; Makepeace, William H., 3-4-0-0; Malcolm, Don, 1-0-0-1; Malone, Donald R., 4-0-0-0; Marks, Edward W., 9-2-1-0; Marsili, Lee A., 0-1-0-0; Martin, Bill, 0-1-1-0; Matarazzo, S. M., 4-1-0-0; Mathis, Curtis W., 3-2-0-1; Maxwell, Ray, 1-0-0-0; May, E. B., Jr., 19-4-3-0; May, Robert M., 1-1-0-0; Mayhugh, Robert Lee, 10-2-4-1; Mayhew, William M.,

6-4-3-1; Mayo, Henry L., Jr., 8-1-0-2; Meeks, Jack F., 12-8-0-0; Melmige, Jim, 2-0-0-0; Mercke, Frank R., 7-9-2-0; Miller, Kenneth H., 10-7-0-0; Minton, Eugene H., 3-4-1-1; Mitchell, Emmett D., 8-11-1-0; Mitchell, Vyron W., 9-4-1-0; Moore, Pete, 1-3-4-0; Mordica, William, 4-2-3-1; Morris, Gene, 7-0-0-0; Morrissey, "Rockne", 5-3-0-0; Moss, Howard A., 8-3-0-0; Moss, James W., 7-8-2-0; Mouser, H. D., 3-7-0-1; Mudd, Ed., 3-4-0-0; Mullins, B. E., 6-0-1-0; Muntan, Peter J., 5-11-3-0; Murray, Thomas, 3-4-1-0;

Nau, Bill, 17-6-1-0; Neal, Gene, 17-11-0-0; Nicholson, J. Ken, 0-1-0-0; Noble, Clarence A., 1-0-0-1; Noland, Douglas, 10-5-2-1; Nord, Bertrand, J., 4-2-1-1; Nord, Ed, 15-13-0-0; Nord, Gilbert, 9-4-1-0;

Okruch, Nicholas, 0-5-0-0; Omer, Billy W., 5-12-2-1; O'Nan, Norman, 2-4-0-0; O'Neal, Bud, 1-6-0-0; Osborne, Kenneth, 0-1-0-0; Osborne, Ted, 9-7-0-1; Overby, H. E., 13-1-1-1; Owens, Charles, 2-0-0-0;

Palmer, Carl A., 1-2-0-0; Parker, Billy E., 11-4-1-0; Parkhurst, David S., 6-1-2-1; Parsley, Clyde E., 7-6-0-1; Pate, Lloyd W., 9-1-1-0; Peeno, Harry R., 2-4-0-0; Perry, A. L., 0-1-0-0; Phelps, Don "Dopey", 4-1-0-1; Pinson, Eugene, 0-4-2-0; Piper, James K., 1-2-0-0; Poore, William E. "Tunney", 7-2-1-0; Powell, Logan, 11-3-5-1; Powers, Thomas J., 2-1-0-0; Prior, Lowell F., 0-1-0-0;

Raisor, J. T., 7-5-2-2; Raitt, William C., 0-3-0-0; Rapp, Bill, 2-0-0-0; Rapp, Lowell, 1-0-0-0; Ray, Shirley G., 3-12-0-1; Reddington, James T., 1-9-1-0; Reece, Fred, 12-9-1-0; Reed, Gordon "Moe", 2-11-0-0; Renfro, John E., 4-1-1-1; Rentz, Thomas W., 9-9-0-0; Reinhart, Gene, 0-5-0-0; Rhatigan, Alfred J., 3-3-0-1; Rieman, Bob, 1-5-0-0; Riggis, William T., 7-6-0-0; Riggins, Jason, 7-1-0-0; Rivlin, Julie, 1-0-0-0; Robinson, Don, 1-0-0-0; Roettger, W. H., 6-2-4-0; Rolph, Harold J., 2-2-0-0; Rudolph, Fred Jr., 9-18-1-0; Russell, C. B., Jr., 11-7-5-2; Russell, Gary E., 2-4-0-0; Russell, Joe, 14-7-2-1;

Sacra, Gresham, 8-9-1-0; St. Clair, James, 0-1-0-1; Sanders, Mel, 7-3-4-0; Sapp, Edward, 5-1-0-0; Sauter, Harold S., 11-7-1-0; Saylor, Ben H., 7-0-0-0; Saylor, Deward, 0-2-0-1; Saylor, Emanuel, 4-3-0-2; Scharfenberger, Irv, 2-4-0-0; Schellhase, Dave, 2-1-0-0; Schieringer, Jack H., 1-0-0-0; Schlich, Paul E., 5-6-0-0; Schmitt, K. F., 12-4-0-0; Schmitt, Paul E., 0-1-0-0; Schultz, John J., Jr., 2-2-2-0; Schwetschenau, Paul J., 0-4-0-0; Scott, W. L., 10-8-0-0; Seale, Frank E., 8-5-2-1; Seale, William E., 2-7-1-3; Sellier, Edward F., Jr., 6-1-1-0; Sellman, John B., 1-0-1-0; Selvy, Curt, 12-11-1-1; Shanks, Thomas E., 2-0-0-0; Shaw, John H., 5-7-0-0; Shaw, Stanley E., 6-5-0-0; Shets, William, 1-0-0-0; Sherman, Jerry, 1-0-0-0; Shewmaker, Wayne, 3-3-0-0; Shwalter, John, 12-8-0-1; Shumate, Roy V., 7-3-0-1; Sinclair, George H., 2-4-4-4; Sizemore, Dewey, 2-0-0-0; Skinner, Earnest, 0-1-0-0; Sloan, Earl D., 5-1-0-1; Sloan, Wallace, 6-16-2-0; Smith, Edgar James, 12-21-5-0; Smith, Richard T., 1-1-0-0; Smith, Thomas E., 0-2-0-0; Smith, Walter K., 5-6-1-0; Snyder, Gus, 0-1-0-3; Spencer, Edward H., 4-0-0-0; Staten, Joseph B., 2-0-0-0; Steele, Charles, 1-2-0-0; Stephenson, Harry S., 13-3-0-0; Stevens, Alex, 1-1-1-0; Stevens, William D., 9-7-1-1; Stewart, Herbert T., 3-9-1-0; Stone, Clifton, 2-2-1-1; Straight, Roy, 1-0-0-0; Strain, Richard P., 4-2-2-0; Strimer, Albert, 1-0-0-0; Strong, Arnett, 8-8-2-0; Stump, Bennett, 1-0-0-0; Sturgill, Barkley, 4-1-1-0; Sullivan, Don C., 17-5-1-0; Swinford, John M., 3-7-1-0;

Tackett, Jay, 4-9-1-0; Taylor, D. C., 5-5-0-0; Taylor, Dennis H., 6-8-0-1; Thomas, Charles, 6-1-0-0; Thomas, Frank M., 1-2-0-0; Thomas, Raymond E., 2-0-0-1; Thompson, Jack, 25-22-0-0; Thompson, Jack, Jr., 15-7-1-0; Thurman, J. W., "Spider", 22-2-0-1; Timmering, George E., 2-2-1-0; Tirey, James H., Lt. Col., 2-1-1-0; Trautwein, J. R., 4-7-1-0; Treas, Joe W., 4-2-

0-0; Troutman, Bill, 3-0-1-0; Trurzo, Nick, 1-5-0-2; Van Gilder, W. S., 0-1-0-0; VanMeter, David G., 1-8-2-0; VanHoose, Jack D., 6-0-1-1; Vankirk, Alvia S., 6-3-2-1; Vennari, Paul, 2-1-0-0; Vennell, Robert, 5-0-0-0;

Waide, Harry D., 2-8-0-2; Walker, Paul R., 14-8-3-1; Wanich, Nicholas, 18-6-2-1; Watson, Ronald L., 0-2-0-0; Watts, Shirley, 6-10-0-2; Weaver, Ray, 3-4-1-0; Weber, Davis, 0-4-0-0; Weisbrodt, Paul E., 11-4-2-0; Welch, Bill, 4-3-0-0; Welch, J. D., 0-6-1-0; Welch, Tom, 2-5-0-0; Werkowitz, Jack, 0-1-0-0; Whittemore, Paul, 1-1-1-0; Wiggington, Al, Sr., 4-6-2-0; Williams, Bert O., 2-3-0-0; Williams, Jim, 4-2-3-0; Willis, Donald A., 1-1-1-0; Wilson, John Pope, 2-1-0-1; William, Roy E., 7-1-2-0; Winfrey, Shelby, 9-2-0-0; Wise, Billy V., 10-8-1-2; Wise, Jack, 13-8-1-1; Womack, William H., 6-9-1-1; Wurtz, Emil, 0-2-0-0; Wyatt, William J., 1-0-0-0; Zimmer, Tom, 3-6-0-0.

H. S. Athletics VS. Drop-Outs

By Paul K. Teague
Extension Specialist in Youth Development
University of Kentucky

The score is tied, two minutes remaining in the game until the final buzzer sounds. The packed gym is wild with excitement; every person is playing the game with every ounce of energy he can muster; the eager eyes of the referees are looking for infractions of the rules. What a game! Nobody leaves the gym until after the final buzzer sounds. There are no drop-outs from a game such as this.

It is too bad that youngsters don't have the same eagerness to stay in school until the sounding of the last buzzer. We see far too many leaving the game at the end of the first quarter and at half time. Yes, the drop-out rate is high, far too high, at the end of the ninth and tenth grades.

At your next big game take a look at the bleachers. How many of those youngsters will complete high school? It is safe to say that more than fifty per cent of them will fail to get their diploma. Do we tell them often enough and vividly enough that education is important? Every boy or girl who boosts your team has a lot of respect both for you as their coach and for your team. Would they listen to you? Your team does; so will your backers.

A few things you could consider that would add greatly to a stay-in-school campaign are: 1.) Place a banner in the gym urging your boosters to stay in school and get that diploma, 2.) make announcements during half-time and between games, urging pupils to stay in school and get that diploma, 3.) include a stay-in-school slogan when you prepare your posters and programs for the forth-coming tournaments, 4.) plan a half-time demonstration by the pep club or cheerleaders on the importance of getting that diploma.

Start your imagination to work and you'll come through with ideas that will cause youngsters to take a serious look at themselves and the importance of completing high school. It will be a very worthwhile project for you to push. This season will be a good time to start.

As principal you know the thrill of learning. Can you discover how to pass this thrill on to the youngsters? If the same excitement and enthusiasm of the hardwork were prevalent in the classrooms, would we have as many drop-outs?

As professional people you know what lies ahead for the drop-out. Many a youngster is a bench warmer in the game of life because he doesn't have his high school diploma. Many a youngster will not even have

the opportunity to dress for the great game of opportunity on that job he has been dreaming about, because he quit school prematurely.

Why is this addressed to you? A challenge faces you even greater than that victory over the opponent on the hardwood. If principals and coaches would consider playing key positions in a stay-in-school campaign, we might well see more youngsters in caps and gowns, completing the last half, and receiving that much-needed diploma.

You have demonstrated in the past how the K. H. S. A. A. can push projects. You did a bang-up job pushing the safe-driving campaign a few years back. The high drop-out rate certainly has a devastating affect upon our communities, our state, and our nation. If our nation, our state, and our communities are to achieve the greatness they strive for, our youth must develop through education. This can only be done if they stay in school.

More Aid From KSMA

The Kentucky State Medical Association's Committee on School Health, by working with the Kentucky High School Athletic Association, is attempting to expand and make more effective the care of the student in the school athletic programs.

Many physicians have been active in Kentucky in the Medical Aspects of Sports. To increase this activity, however, the KSMA School Health Committee is contacting physicians in the state who have not been active in the past in order to attempt to improve medical coverage of the athlete and students generally.

"Some physicians in the past have been reluctant to volunteer their services because of the fear that such services might not be wanted by the schools," R. E. Davis, M.D., Central City, chairman of the KSMA Committee on School Health, said.

"Some principals and coaches at the high school level have similarly been hesitant about contacting busy physicians in their areas for fear that they, too, might receive either a rejection, or at best a lukewarm reception," Doctor Davis added.

It is the feeling of the KSMA School Health Committee, Doctor Davis said, "that an attempt should be made to break this barrier in order that we may work together toward the common goal of healthy and strong students participating in athletics with a minimum of likelihood toward injury."

In 1961, the KSMA School Health Committee, in cooperation with the Kentucky High School Athletic Association, sponsored two athletic injury prevention conferences.

Tentative plans are under way now by the KSMA and the KHSAA to hold several regional athletic injury prevention conferences throughout the state this year.

The purpose of these conferences is to help keep physicians and coaches informed on the latest developments in the prevention of athletic injuries, and the general care and protection of our developing athletes.

The KSMA School Health Committee would appreciate any suggestions as to how we can reduce athletic injuries. "We, too, believe that Kentucky's greatest resource is a strong and healthy younger generation," Doctor Davis said.

BIG EIGHT CONFERENCE STANDINGS

	W	L	T
Henderson County	7	1	0
Madisonville	6	1	0
Owensboro	6	1	0
Daviess County	3	4	0
Owensboro Catholic	3	4	0
Sturgis	3	4	0
Henderson	1	6	0
Morganfield	1	6	0
Crittenden County	0	7	0

NATIONAL FEDERATION MEETING

(Continued from Page One)

improve mouth protectors as well as permit coaches and dental societies an opportunity to work on the evaluation of the various protectors available.

Mr. J. W. Kelly addressed the group as representative of the National Sporting Goods Manufacturers' Association. He assured the Committee that the manufacturers would continue to work with and for the best interest of interscholastic football. Some of the suggestions submitted for the improvement of equipment have been already incorporated and will be available in the 1962 lines. He indicated that manufacturers were most appreciative of the encouragement and help they were receiving from the medical associations and he acknowledged sincere appreciation to all groups who were making positive contributions to a safer game of football.

Standing Sub-Committee Chairmen submitted valuable reports which included information and material upon which the Rules Committee could base action. These reports were made by Kermit Anderson of the Safety Committee, who called upon John E. Roberts to present the results of an injury survey, J. C. Harper of the Game Administration Committee, Lyle Quinn of the Equipment Committee, S. D. Jackson of the Research Committee and Webb Porter of the Statistical Committee. W. M. Runyon presented the National Federation's official report of fatalities resulting from 1961 interscholastic competition. A summary of these reports will be included in the complete minutes.

Several carryover problems and new studies were referred to the Standing Committees for further study and recommendations.

CHECK-UP ON 1961 CODE: Approximately 20,000 National Alliance Football Questionnaires were distributed by the National Federation, the National Junior College Athletic Association and the National Association of Interscholastic Athletics. Nearly 8,000 were returned and tabulated. The proportionate vote of one group differed very little from the corresponding vote in each of the other groups in all but two items. This prevailed for the check-up on last season's rules, as well as for possible revisions for the 1962

season.

QUESTIONNAIRE RESULTS, which were received from all sections of the country, indicated a high degree of satisfaction with the changes which were authorized for the 1961 season. The revision prohibiting the use of any lime or caustic material for marking the field was endorsed by 7,380 and was found to be unsatisfactory by only 414. The requirement that each player wear a face protector was approved by 79% of those returning questionnaires. The 1961 revision which permitted a fair catch to be made only beyond the line and between the goal lines was supported by a vote of 28 to 1. A check-up revealed that only 4% were dissatisfied with the expansion which permitted a valid fair catch signal to be made by extending and either waving or holding one hand only at full arm's length above the head. An overwhelming majority (7,218) favored the change which requires receivers to put the ball in play at the inbounds spot if R is the last to touch a free-kick which goes out-of-bounds between the goal lines. The check-up also endorsed, by 15 to 1, the provision that the right of R to take the ball at the spot of first touching by K be nullified if the penalty is accepted for any foul committed during the down.

Part II of the Questionnaire, which is based upon observation, revealed that 38% considered grasping the face mask of an opponent a major problem. 2,297 indicated that, in their opinion, the face mask was contributing to the injury of the wearer. This phase of the Questionnaire is based entirely upon observation, there were no statistics or supporting evidence presented to confirm the opinions. A substantial number of reporters called attention to the use of hands during offensive blocking and suggested stricter enforcement and increased attention from officials.

ABOUT PROPOSALS FOR 1962: Questionnaire returns evidence an evenly divided opinion regarding the advisability of specifying in a given year that all hard material in rib, shoulder and hip pads be covered with soft material. 4,189 favored the proposal, with 3,455 opposing it. Only 1 out of 3 favored the elimination of return-kicks. 55% of the Questionnaires returned manifest satisfaction with present code coverage which provides that any kick becomes dead in a receiver's end zone when it touches something or is touched. A study of the returns from the college indicated that 25% of those reporting also supported the present coverage. An overwhelming majority of the total returned Questionnaires (6,537) favored the retention of the present rule which provides that a successful try-for-point scores one point. 5 out of 7 returns recommended a provision which would permit the snapping team to snap anywhere between the inbounds marks on the proper yardline after a foul during a down which follows a touchback. A majority of 62% favored a revision which would permit all players on offense and defense to have identical rights as far as use of hands and arms is concerned after a forward pass which has crossed the line is touched by a team B player. The Questionnaires revealed that a majority of 66% presently reject the suggestion that a tee which would elevate the lowest part of the ball not more than two inches above the ground be legal for place-kicking purposes. The response of the colleges demonstrated considerable support for this proposal. 48% of those returning Questionnaires favored it. Several items were included in the Questionnaire for the purposes of securing information based on the experience of those who wore tooth and mouth protectors and also, to learn what type and kind of mouth protector those replying preferred. The reports indicated that half the squads had used tooth and mouth protectors. Approximately

36% of the protectors used by those making the report were fabricated by a dentist. 41% were of the stock variety (intra-oral) with filling. 17% were of the stock variety (intra-oral) with no filling and slightly less than 6% were of the stock variety (extra-oral) which covers the outside of the mouth as well as keeping the arches apart. The report gave evidence that there were approximately 4 times as many dental injuries to players who were not wearing a mouth protector as there were to players who were wearing mouth protectors. 65% of those in this survey favored a rule making it mandatory for all players to wear a tooth protector. A majority of those favoring the requirement preferred that the player be permitted to wear a tooth and mouth protector of his choice.

The simplification and orderly arrangement of the rules, as in the National Alliance Code, are, on the basis of the Questionnaire report, becoming more widely understood, appreciated and accepted with each passing season.

AUTHORIZED RULES REVISIONS

1-5-1: The article will include the requirement that "each player shall wear an intra-oral mouth and tooth protector which includes both an occlusal and a labial portion." It will recommend that the protector be fitted to the individual by impressing his teeth into the protector itself or that it be constructed from a model made from an impression of the individual's teeth.

2-8-3: The Editor was directed to correlate the definition of batting with Case Book Comment 105A.

3-3: The revision will provide that any accepted penalty for a foul by the offense during a down in which the first or third period expires shall be measured before the change of goals.

3-4-2 and 3: An addition to each of these items will specify that if the time required for the repair of faulty player equipment without assistance from a team attendant necessitates more than 25 seconds, a time-out will be charged his team if such is available and if a time-out is not available, the player must be replaced for at least one down.

9-1-1: The article will be expanded to provide that a blocker may not snap or whip his forearm or elbow so that it is moving faster than the blocker's body at the time he makes contact with an opponent. Neither will the blocker be permitted to contact, with his hand or arm, an opponent above the opponent's shoulder.

9-1-3: So that the possibility of injury may be reduced, the rule will prohibit a player from locking his hands. In addition, when a hand and arm are used, the hand must be in advance of the elbow at the time of contact.

9-2: An additional clause to (b) will permit all players to have identical rights as far as the use of hand and arm is concerned after a forward pass which has crossed the line is touched by a player.

Summaries of Penalties: Encroachment will be added for explanatory purposes to item 3, Loss of 5 Yards. An addition to item 5, Loss of 15 Yards, will specify that "the down counts."

GENERAL

Additional details of supplementary action will be included in the complete minutes which will follow at a later date.

1. It was voted to include the following items in the 1963 Questionnaire:

(a) Do you favor the elimination of the use of metal cleats?

(b) If a team has been privileged to put the ball in play anywhere between the inbounds marks on the proper yardline and a foul occurs before or during

the down, do you favor extending the same privilege for the first down following the measurement of the foul?

(c) Shall it be legal to tackle above the shoulders?

(d) Shall it be illegal to block above the shoulders?

(e) Should the penalty for grasping a face protector be 15 yards and disqualification?

(f) When the player "under the snapper" has extended his hands in position to receive the snap, shall he be denied the privilege of moving to a new position or being "in motion"?

(g) Should all blocking from the rear be prohibited?

(h) Do you favor permitting the coach to confer with his entire team on the field during time-outs?

(i) Do you prefer the present width goals (18 feet 6 inches) or the wider goals (23 feet 4 inches)?

(j) Should the official dimensions of the field for 8-Man Football be identical with those of 11-Man Football?

2. The Editorial Committee was directed to revise Fundamental 13 to conform with the Rule and Case Book coverage.

3. The Game Administration Committee was authorized to edit the Football Official's Manual and include the changes necessary to correlate the publication with the rules changes and points of officiating emphasis adopted by the Football Rules Committee. It also was assigned a study of Play Situation 207, Interpretations to be Checked, and Case Book Play 247. The Committee was requested to study the situations and applicable rules coverage.

4. The Editor was directed to include in the appropriate publications, articles which:

(a) direct officials to penalize promptly, and without previous warning, all infractions of grasping, holding or twisting an opponent's face protector.

(b) instruct officials to enforce, without exception, the rule which requires a 3-minute warm-up period before the beginning of each half.

(c) explain thoroughly and with emphasis the privileges and restrictions regarding the use of hand and arm.

(d) instruct officials to penalize promptly and vigorously a player who piles on any player who is lying on the ground.

5. The Committee Secretary was authorized to permit controlled experimentation with a tee which elevates the lowest point of the ball 2 inches above the ground.

6. The Editorial Committee was directed to study the possibility of including in the definition of possession, coverage for situations which are not specifically included. These are situations in which the player jumps high in the air to catch a muffed punt or a backward pass or a fumble and then comes down to the ground with a foot on or outside a sideline.

7. Play Situation 206, Interpretations to be Checked, was approved by Committee action.

8. The interpretation that any official has the authority to call time-out was approved by common consent.

FILMS

(Continued from Inside Front Cover)

in the tournament are shown in the film. Also included are the first innings of the semi-final games and four innings of the final game between Newport Catholic and Murray.

1957 Kentucky High School A. A. Baseball Tournament, j-s-c-a, 3 reels, silent, color, \$.75

duPont Manual defeated Owensboro High for the championship by a score of 8-3. All of the final game is shown in color.

Pitching Stars of Baseball, e-j-s-c-a, 2 reels, \$.75

Shows four of the leading pitchers in action. Types of pitches and methods for practice are portrayed.

Play Ball, Son, j-s-, 1½ reels, \$2.50

Joe Cronin introduces this film showing a group of fourteen-year-old boys who are experts in baseball. Correct methods of hitting, catching, and throwing are demonstrated in natural and slow motion. Based on book by Bert V. Dunne.

Throwing in Baseball, e-j-s-c-a, 1 reel, \$1.50

Slow motion, close-up and stop photography are used in presenting the basic fundamentals of throwing in baseball. Instructions are given for the over-head, three-quarter side, side, and underhand throws. Coordination of foot and arm motion is stressed, as well as coordination of the body as a whole.

Touching All Bases, j-s-a, 3 reels, \$1.00

This film is intended to teach youngsters baseball by showing various American League stars playing their positions. It is also intended to give fans as a whole a better understanding and knowledge of the national pastime. The film shows Father Flanagan and his Boys Town Team, the Hall of Fame ceremonies in Cooperstown, New York, and scenes from night baseball games.

The Umpire In Baseball, e-j-s-c-a, 2 reels, \$.75

Summarizes importance of the umpire to the baseball game. Explanation of the duties of umpire and also qualifications for job, showing where they receive their training.

World Series of 1954, e-j-s-c-a, 3 reels, \$.75

Highlights of the game between the Cleveland Indians and the New York Giants are shown in this film. The Giants, sparked by the sensational hitting of Rhodes, defeated the Indians in four straight games. The Indians had set a record for the number of games won in winning the American League Pennant.

World Series of 1955, e-j-s-c-a, 4 reels, color, \$.75

Exciting moments of the seven games between the Brooklyn Dodgers and the New York Yankees are shown in this film. The commentary leading up to each game makes the film interesting as the Dodgers win the world championship.

World Series of 1957, e-j-s-c-a, 4 reels, \$.75

The American League champion New York Yankees, carry the series the full seven games before bowing to the Milwaukee Braves, champion of the National League. The film catches most of the hitting and shows the plays in which runs were scored in each game. The narrator, Lew Fonseca, describes the game and fills in the background with interesting bits of information concerning the game.

World Series of 1959, e-j-s-c-a, 4 reels, color, \$.75

The highlights of the six games played in the Cleveland Indians are shown in this film. Most of the

WATCH FOR THE ANNOUNCEMENT OF OUR 1962-63 COVERAGES

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

series between the Los Angeles Dodgers and the scoring plays are filmed, along with many of the outstanding defensive plays. The color that goes with these games is captured in the film.

World Series of 1960, e-j-s-c-a, 4 reels, (44 Min.), color, \$.75

New York Yankees of the American League carried the series its full seven games before bowing to the National League Pittsburg Bucs. Highlights of all seven games are shown and the action described.

Tennis

Advanced Tennis, c-j-s-c-a, 1 reel, \$1.50

While working with a tennis pupil, Bill Tilden narrates and demonstrates, showing advanced techniques of tennis.

Tennis Rhythm, j-s-c-a, 1 reel, \$1.50

Bobby Riggs is shown winning national tennis championship of Forest Hills. Later, at his tennis school in Chicago, he demonstrates how to make various shots correctly—the grip, service, forehand drive, backhand, etc., using regular speed and slow motion.

Golf

Saving Strokes with Sam Snead, s-c-a, 1 reel, \$1.50

Golf champion Sam Snead illustrates his grip, his stance, his swing on each of several types of golf situations. Slow motion and "freeze" shots help to clarify the instruction. Shots with driver, brassie, and various irons for difficult lies are illustrated and finally his putting technique is shown.

ADVICE TO OFFICIALS

1. Know the Rules.
2. Control the game and keep unquestioned discipline without provoking resentment and antagonism.
3. Always be courteous and calm.
4. Dress like an official and look and act the part.
5. Do not hesitate, make instant decisions without delay.
6. Do not criticize other officials, players or coaches.
7. Do not mingle with crowds before, during or after games.
8. Never argue.
9. Be dignified, do not sit or lean on scorers' table.
10. Under no circumstances should an official ever lose his temper to coaches, players, or spectators.
11. Be careful to call the game consistently from the first toss to the final gun.
12. Keep the game moving on free throws, out-of-bounds or substitutions. Give your best in every game. Each team and game is entitled to the official's best.

— Alabama H.S.A.A.

WHILE YOU ARE IN LOUISVILLE
FOR THE
STATE BASKETBALL TOURNAMENT
VISIT

SUTCLIFFE'S ATHLETIC DISPLAY

ROOM 826

WATTERSON HOTEL

Your Traveling School Representative

Will Be There To Greet You

THE
SUTCLIFFE COMPANY
INC.

225 South Fourth Street
LOUISVILLE 1, KENTUCKY

KENTUCKY HIGH SCHOOL STATE BASKETBALL TOURNAMENT

March 14 thru March 17, 1962

While in Louisville for the State Basketball Tournament make our room at the Kentucky Hotel your headquarters, for it is the meeting place for players, coaches and basketball fans. Our factory representatives, together with our school representatives, Roy J. Boyd, Jim Mitchell and C. A. Byrn, Jr. will be on hand to make your visit in our room a pleasant one.

We will have on display our new 1962 Spring and Summer samples as well as an advance showing on football and basketball supplies for the coming 1962 season. We would recommend that you be ready to place your order so that there will be no delay from the standpoint of delivery.

Our Spring and Summer catalog was mailed to you a few weeks ago. If you failed to receive your copy, write us and we will gladly send you another.

Remember—two of the basketballs to be used in the State Tournament can be secured from us. Namely, the Coach Adolph Rupp No. AFR official ball and the No. ARX official LastBilt basketball. Both of these balls carry the signature of Coach Adolph Rupp and used by the University of Kentucky Wildcats. Let us ship you these basketballs so that you will have the feel of the ball to be used in the State Tournament.

For those last minute needs for tournament and for the last few games before tournament time let us assist you.

HUNT'S ATHLETIC GOODS CO., INC.

PHONE CHapel 7-1941

MAYFIELD, KENTUCKY