

5-1-1962

The Kentucky High School Athlete, May 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, May 1962" (1962). *The Athlete*. Book 79.
<http://encompass.eku.edu/athlete/79>

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

THE KENTUCKY

High School Athlete

ST. XAVIER HIGH SCHOOL SWIMMING TEAM
KENTUCKY CLASS "A" CHAMPION—1962

Left to Right) Front Row: Dave Kremer, Gary Bray, Jimmy Wood, Ray Wilkins, Fred Gerwing, Steve Merrifield, Dick Ward, Max Collins, Dave Bowen. Second Row: Bob Ganoe Don Hubbuch, Tommy Godfrey, Paul Clephas, Mike Graninger, Steve Taylor, Danny Glaser, Billy Symson. Third Row: Alan Wilkinson, Larry Profumo, Tim Kute, Al Horton, Mike Parks, Tom Aubrey. Fourth Row: Bill Lancaster, Cooper Buschemeyer, Randy French, Ted Wathen, Tony Ambrose, John Parsons, Tom Diebold, Glenn Hubbuch, Bob Schlinger, Mike Harpring, Ed Aubrey. Fifth Row: Bob Lynch, Lonie Lococo, Mike Koch, Scott Prescott, Tom Finnegan, Bill Ackerman, John Falvey, Greg Meiman, Bruce Breitmeyer.

Official Organ of the KENTUCKY HIGH SCHOOL ATHLETIC ASSN.

MAY - 1962

COVINGTON CATHOLIC H. S. SWIMMING TEAM KENTUCKY CLASS "B" CHAMPION—1962

(Left to Right) Front Row: Jim Corbett, Steve Rettig, Dave Perez, Roger Roeding, Fred Hellman, Steve Hellmann, Jim Rieskamp, Bob Wartman, Dan Day. Second Row: Tom Grayson, Joe Corbett, Tom O'Connor, Glenn Graham, Bob Blank, Jeff Cobb, Tom Runge, Jack Grayson, Dick Hoppenjans, Gerry Suetholz, Mike Fox. Third Row: Mike Reusch, Rev. John McDermott, Coach; Jim McDermott, Jack Payne.

1961-62 ANNUAL REPORT

(Presented to Delegate Assembly)

Four hundred twenty-six schools joined the Association during 1961-62. This is eight less than were enrolled in 1960-61. One hundred fifty-three schools had eleven-man football teams, and thirteen played eight-man football. This is an increase of five eleven-man teams over 1960-61.

Financial reports filed by the sixteen regional basketball tournament managers show total receipts of \$149,010.40. Receipts from the sixty-four district basketball tournaments amounted to \$237,327.25. Receipts from ticket sales at the State Basketball Tournament, including state tax, will approximate \$144,000.00. Profit to the Association on the tournament will be close to \$104,000.00. A complete record of all receipts and disbursements will appear in a subsequent issue of the Association magazine.

Thirteen hundred basketball officials and 451 football officials registered with the Association in 1961-62. Nine football rules clinics were held under the direction of Edgar McNabb, and forty-nine football officials took the National Federation examination for the higher ratings. Of this number, five were added to the "certified" list, and twenty-six to the "approved" list. Charlie Vetsiser, veteran trainer of officials, conducted fifteen basketball clinics, and held the School for Basketball Officials. Additional meetings and clinics were held by the regional representatives who continue to render a fine service to the officials and schools in their respective areas. Sixty-seven officials took the National Federation basketball examination with twenty-one being added to the "certified" list and thirty-one receiving the "approved" rating.

To date no member school of the Association has been suspended during the current school year. Six schools were placed on probation for comparatively short periods of time for possible violation of the K.H.S.A.A. Sportsmanship Rule.

The fall of 1961 saw the third season of the football class championships. These have now become well established and have definitely caused a revived interest in high school football in Kentucky. The Board of Control upon request set up districts in one region during 1961, and will set up districts for two more regions in 1962. It is probable that by 1963 all regions in Classes A and AA will be divided into districts.

Interest in minor and spring sports continues to increase. Seven regional cross country runs were held on October 28 for the purpose of qualifying teams and individuals for the state event, which was held in Lexington on November 11. Seven schools sent entries to the Class A Section of the State Swimming Meet, held in Lexington on February 24. Ten schools sent entries to the Class B Section of the State Swimming Meet, held in Lexington on March 31. In conjunction with this meet the Association held its first State Swimming Meet for Girls. Seven schools sent entries to this meet.

Two hundred twenty schools have indicated that they will send teams to the twelve regional track meets. This is by far the largest number of track schools in the history of the Association. Fifty district tournaments have been set up for baseball, to accommodate the 325 teams which will enter the tournaments. The number of baseball teams each year now appears to have leveled off. There will be 105 schools with golf teams, seventy-three with boys'

(Continued on Page Six)

The Kentucky High School Athlete

*Official Organ of the
Kentucky High School Athletic Association*

VOL. XXIV—NO.10

MAY, 1962

\$1.00 Per Year

MINUTES OF THE ANNUAL MEETING

The Forty-fifth annual meeting of the Kentucky High School Athletic Association was held at the Kentucky Hotel, Louisville, on Thursday afternoon, April 5, 1962.

President W. H. Crowdus called the meeting to order at 3:00, and asked the Commissioner to call the roll of delegates. Fifty-three regularly elected delegates or alternates answered the roll call. The following delegates were seated in the absence of their delegate or alternate from their respective districts: Rayborne Pickering, D. 5; J. D. Rayburn, D. 9; Charles Harris, D. 18; Larry McDonald, D. 20; Harry Hardin, D. 27; Jerry Brown, D. 48; James A Pursifull, D. 51. The motion to seat these delegates was made by Russell Williamson, seconded by Woodrow Crum, and carried unanimously.

W. W. Chumbler moved, seconded by John Robinson, that the minutes of the 1961 annual meeting of the Association, which had been sent previously to all member schools, be approved without being read. The motion was carried unanimously.

Commissioner Sanford then gave a report on the activities of the Association during the 1961-62 school year (The report of the Commissioner appears elsewhere in this issue of the magazine).

President Crowdus introduced to the Delegate Assembly Ralph C. Dorsey and Foster J. Sanders, recently elected to the Board of Control for a period of four years beginning July 1, 1962, and representing Sections 3 and 4 respectively.

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

Tom Gabbard moved, seconded by W. W. Chumbler, that Proposal I, providing that "twenty" and "twenty-four" be substituted for "twenty-four" and "thirty" respectively in the second sentence of By-Law 21, be adopted. The vote was 33-28 in favor of the proposal, but this was not the necessary two-thirds vote required for amending the By-Law and the motion was declared lost.

W. W. Chumbler moved, seconded by John Robinson, that Proposal II, calling for an amendment to By-Law 21 to provide that no more than six basketball games exclusive of tournament games shall be played on nights preceding school days, be adopted. The motion failed to carry.

John Robinson moved, seconded by W. W. Chumbler, that Proposal III, limiting the number of football games to ten in any season, be adopted. The motion failed to carry.

H. R. Bowling moved, seconded by William B. Reed, that Proposal IV, providing that all football games to be played during any season shall be scheduled on or before September 1 of that season, be adopted. On a voice vote President Crowdus declared the motion carried.

Donald Davis moved that Proposal V, limiting the number of football and basketball games by amending and re-writing By-Law 21, be adopted. There was no second to the motion, and it was therefore not considered.

W. W. Chumbler moved, seconded by John Robinson, that Proposal VI, providing that football and basketball practice be limited by re-writing the provisions of By Law 27, be tabled. The motion was carried.

Woodrow Crum moved, seconded by John Robinson, that Proposal VII, making certain changes in the definition of the basketball season, and limiting out-of-season practice in football and basketball, be tabled. The motion was carried.

John Pace moved, seconded by Arthur Walsh, that Proposal VIII, providing that the Principal of an all-boys school may invite girl cheerleaders to represent his school, be adopted. The vote was 39-22 in favor of the proposal, but this was not the necessary two-thirds vote required for amending the By-Law, and the motion was declared lost.

Tom Gabbard moved, seconded by John Pace, that Proposal IX, providing that Article IV, Section 2-a, of the Constitution be amended to provide that a future candid-

(Continued on Page Nine)

May, 1962

VOL. XXIV—NO. 10

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

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

Editor ----- THEO. A. SANFORD
Assistant Editor ----- J. B. MANSFIELD

Lexington, Ky.
BOARD OF CONTROL

President ----- W. H. Crowder (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

REPORTS PAST DUE

1. 1961-62 Basketball Participation List (Eligibility).
2. School's Report on Basketball Officials.
3. Official's Report on Schools—Basketball.

State Track Committee

The State High School Track Meet, scheduled to be held in Lexington on May 18-19, will be managed by Ath. Dir. John Heber of the Henry Clay High School. Other members of the committee are: Preston Holland, Murray; George Claiborne, Owensboro; Elvis Donaldson, Bowling Green; Scott Smith, Fort Knox; Emmett Goranflo, Middletown; Wayne Cooper, Louisville; John Schaar, Bellevue; Alex Stevens, Danville; Herb Tye, Barbourville; Arthur Mullins, Elkhorn City; Ernie Chattin, Ashland. These regional managers will assist Mr. Heber in conducting the State Meet.

Golf Tournaments

The eight regional golf tournaments, the sites of which were given in the March issue of the ATHLETE, will be managed by the following men: Ath. Dir. Fred Clayton, Caldwell County High School; Ath. Dir. Elvis Donaldson, Bowling Green High School; "Oz" Johnson, Valley High School; William Barkley, Lafayette High School; Julian Pitzer, Middlesboro High School; Walter Baulch, Holmes High School; Fred Allen, Atherton High School; Prin. Paul Trimble, Paintsville High School. The State Golf Tournament will be held at Fort Knox on May 22-23, and will be managed by Coach John Hackett of the Fort Knox High School. Principals who have not received their entry blanks should write to their respective managers for these forms.

Tennis Tournaments

There are seven regional tournaments for boys being held in tennis this year. There are two tournaments for the Louisville and Jefferson County schools, both managed by Emmett Goranflo of the Eastern High School. The other tournaments are being managed by Coach Ted Hornback, Bowling Green; Scott Smith, Fort Knox; Roger Klein, Bellevue; Ath. Dir. Charles T. Hughes, Richmond; Gene Huff, Lexington. The State Tennis Tournament will be held in Louisville on May 14-15, and will be managed by Mr. Goranflo.

By the time this issue of the ATHLETE comes from the press, seven regional tennis tournaments for girls will have been conducted. These tournaments were scheduled to be managed by Mrs. Tom Rowlett, Murray; Miss Betty Langley, Bowling Green; Miss Margaret Sheegog, Louisville; Roger Klein, Bellevue; Charles T. Hughes, Richmond; Mrs. Ann Sandusky, Middletown; Gene Huff, Lexington. The State Tennis Tournament for Girls will be held at Louisville on May 11-12. This tournament will be managed by Miss Margaret Sheegog, duPont Manual High School, Louisville.

Attention, Principals!

More than 200 principals of K.H.S.A.A. member schools have not as yet filed requests this school year for their insurance subsidies. If the school is underwriting all or part of insurance protection for its athletes, the Board of Control will allow a maximum credit or refund of \$30.00 to each school for "all sports except football," and an additional credit or refund of \$30.00 to each school maintaining a football team. Principals of schools which qualify for the credit or refund should write for reimbursement forms at once.

Fines for Late Reports

More than 120 member schools had not filed their reports on basketball officials and their basketball participation (eligibility) lists for the 1961-62 season when this issue of the ATHLETE went to press. Some 700 basketball officials have not filed their reports on member schools. The Board of Control has established a fine of \$5.00 for both schools and officials delinquent with their reports. A deadline of June 15 has been set for the filing of all reports required under association rules. Officials who have not worked any games should notify the K.H.S.A.A. office accordingly. Such notification is considered a report.

1962 Kentucky State High School Swimming Meet

University of Kentucky Coliseum, Lexington, Kentucky, February 24, 1962

TEAM SCORING — Class "A"

TEAM	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 Ind. Medley	200 Yard Medley Relay	200 Yd. Free-style Relay	Total Points
St. Xavier	8	7	11	5	15	3	8	1	4	14	83	
Lafayette	6	0	0	9	7	4	7	1	9	10	6	59
Waggener	2	4	7	0	5	0	7	7	7	2	10	51
Atherton	7	0	5	2	4	1	5	2	0	8	2	36
Bryan Station	0	7	2	0	1	0	0	0	0	4	8	22
Seneca	0	1	0	0	0	2	0	4	2	6	4	19
Trinity	0	2	1	0	0	0	0	0	3	0	0	6

CLASS "A"

Results

1. 400 Yard Freestyle—

Heat No. 1: Oldham (A), 5:38.8; Lawrence (W), 5:48.6; Hollinsworth (BS), 6:29.8; Harvey (BS), 6:46.3.
 Heat No. 2: Tuton (W), 5:10.9; Bayhi (L), 5:29.7; Fuller (X), 5:29.7; Kremer (X), 5:47.0; Sympson (X), 5:48.0.
 Heat No. 3: Benn (A), 4:37.2; McGill (T), 4:50.5; Sturgeon (A), 4:52.8; Rueff (T), 5:09.4; Moter (S), 5:11.9.
 Heat No. 4: Kute (X), 4:31.2; Farmer (L), 4:36.0; Terry (A), 4:39.5; Geiser (W), 4:44.5; Hammonds (L), 4:44.9; Clephas (X), 5:06.5.

Finals

1. Kute, St. Xavier -----4:31.2
 2. Farmer, Lafayette -----4:36.0
 3. Benn, Atherton -----4:37.2
 4. Terry, Atherton -----4:39.5
 5. Geiser, Waggener -----4:44.5
 6. Hammonds, Hammonds -----4:44.9
 Kute set a new state record in this event with his time of 4:31.2.

2. 50 —Yard Freestyle—

Heat No. 1: Upton (A), :34.5; Lage (T), :28.3; Dabney (BS), :24.3; Hartye (T), :25.9; Speeak (A), :27.8; Hargett (L), :35.0.
 Heat No. 2: Pratt (BS), :36.3; Brooks (A), :26.7; Cooke (L), :26.6; Aubrey (X), :26.4; Asman (T), :28.6; King (W), :29.3.
 Heat No. 3: Cooper (L), :29.2; Meiman (X), :26.7; Schoening (W), :24.9; Murphy (L), :26.9; Coblin (S), :29.3; Thompson (W), :30.1.
 Heat No. 4: Kern (W), :26.4; Stevens (S), :26.3; Hubbuch (X), :25.1; Bray (X), :25.9; Eakin (S), :28.8; Thompson (T), :31.6.

Finals

1. Dabney, Bryan Station -----24.4
 2. Hubbuch, St. Xavier -----24.7
 3. Schoening, Waggener -----25.0
 4. Bray, St. Xavier -----25.8
 5. Hartye, Trinity -----25.7
 6. Stevens, Seneca -----26.4

3. 100 Yard Butterfly—

Heat No. 1: Ackerman (X), 1:05.4; Horton (X), 1:06.8; Wright (T), 1:17.0; Locooco (X), 1:17.4.
 Heat No. 2: Rivers (A), 1:02.8; Goodwin (T), 1:09.0; Kozlove (S), 1:10.8; Mitchel (W), 1:15.4; Paris (T), 1:24.3; Holliday (L), 1:25.0.
 Heat No. 3: Abbott (W), :59.6; Hart (BS), 1:09.0; Goodfrey (X), 1:10.5; Johnson (A), 1:15.4; Clark (W), 1:15.7.

Finals

1. Abbott, Waggener -----:58.6
 2. Rivers, Atherton -----1:00.5
 3. Ackerman, St. Xavier -----1:03.0
 4. Horton, St. Xavier -----1:07.0
 5. Hart, Bryan Station -----1:08.2
 6. Goodwin, St. Xavier -----1:08.6
 Abbott set a new state record in this event with his time of :58.6.

4. 200 Yard Freestyle—

Heat No. 1: Clephas (X), 2:12.8; Parsons (X), 2:16.4; Bayhi (L), 2:29.6; Hancock (T), 2:52.0; Hollinsworth (BS), 3:00.9.
 Heat No. 2: Dorton (W), 2:17.1; Wilson (BS), 2:27.1; Sympson (X), 2:37.8; Campbell (BS), 2:50.4; Bohne (T), 2:54.2.
 Heat No. 3: Hammonds (L), 2:10.7; Benner (S), 2:21.5; Nollenberger (L), 2:21.9; Hansen (A), 2:28.8; Shell (W), 2:45.8.
 Heat No. 4: Kute (X), 2:03.6; Sturgeon (A), 2:16.5; Taft (W), 2:20.8; Ferlstein (W), 2:38.5.
 Heat No. 5: Farmer (L), 2:04.1; Frankenberger (A), 2:15.5; Moter (S), 2:20.5; Oldham (A), 2:31.4; Dittmeier (T), 2:40.6.

Finals

1. Kute, St. Xavier -----2:00.9
 2. Farmer, Lafayette -----2:03.5
 3. Hammonds, Lafayette -----2:10.2
 4. Clephas, St. Xavier -----2:14.8
 5. Frankenberger, Atherton -----2:15.8
 6. Parsons, St. Xavier -----2:18.7
 Kute set a new state record in this event with his time of 2:00.9.

5. 100 Yard Backstroke—

Heat No. 1: Finnegan (X), 1:08.2;

Cummings (A), 1:11.6; Showalter (T), 1:19.6; Sawyer (A), 1:19.8; Frost (BS), 1:31.5.

Heat No. 2: Geiser (W), 1:04.0; Bowen (X), 1:10.5; Terrill (L), 1:15.5; Holliday (L), 1:18.9; Hall (W), 1:19.7; O'Bryant (BS), 1:39.5.

Heat No. 3: Terry (A), 1:04.9; Perry (T), 1:13.4; Pinkerton (L), 1:16.3; Kremer (X), 1:20.5; Taylor (A), 1:21.0.
 Heat No. 4: Vry (L), 1:00.9; Hash (BS), 1:11.3; Welsh (S), 1:14.6; Ogile (W), 1:31.2.

Finals

1. Vry, Lafayette -----1:01.0
 2. Geiser, Waggener -----1:03.1
 3. Terry, Atherton -----1:06.6
 4. Finnegan, St. Xavier -----1:06.9
 5. Bowen, St. Xavier -----1:10.9
 6. Hash, Bryan Station -----1:12.0

6. 100 Yard Breaststroke—

Heat No. 1: Ackerman (X), 1:12.1; Proctor (S), 1:14.2; Swisher (A), 1:19.7; Hueber (L), 1:20.9; Joseph (W), 1:24.4; Evans (S), 1:30.7.
 Heat No. 2: Walker (L), 1:12.6; Georgi (W), 1:15.9; Goodwin (T), 1:17.2; Sammons (L), 1:23.7; Boylan (L), 1:24.5; Stone (BS), 1:35.4.

Heat No. 3: Koch (X), 1:09.8; Smith (A), 1:15.6; Stone (BS), 1:18.2; Burton (W), 1:22.8; Daugherty (BS), 1:28.2.

Heat No. 4: Ambrose (X), 1:08.9; Buschmeyer (X), 1:15.7; Fohler (T), 1:21.1; Hancock (T), 1:25.2; Wayman (BS), 1:29.6.

Finals

1. Koch, Atherton -----1:08.8
 2. Ambrose, St. Xavier -----1:09.8
 3. Walker, Lafayette -----1:10.5
 4. Ackerman, St. Xavier -----1:10.9
 5. Proctor, Seneca -----1:13.7
 6. Smith, Atherton -----1:16.7

7. 100 Yard Freestyle—

Heat No. 1: Prescott (X), :57.6; Nelson (L), 1:05.1; Ogile (W), 1:07.0; Hart (BS), 1:07.1; DeFresett (T), 1:17.2.

Heat No. 2: Dorton (W), :57.5; Webb (W), :59.7; Coblin (S), 1:06.7; Farley (L), 1:08.4.

Heat No. 3: Benn (A), :56.5; Hartye (T), 1:00.1; Jones (L), 1:04.8; Harpring (X), 1:05.9; Bohne (T), 1:10.3.

Heat No. 4: W. Walker (L), :54.1; Johnson (W), :59.6; Goldblatt (S), 1:03.4; Dittener (T), 1:08.9; Campbell (BS), 1:15.9.

Finals

1. W. Walker, Lafayette -----:54.1
2. Benn, Atherton -----:56.4
3. Dorton, Waggener -----:56.9
4. Prescott, St. Xavier -----:58.0
5. Webb, Waggener -----:59.5
6. Johnson, Waggener -----:59.8

W. Walker set a new state record in this event with his time of :54.1.

8. Fancy Diving—

1. Witte, Waggener -----308.40
2. Profumo, St. Xavier -----273.75
3. Shell, Seneca -----229.50
4. Collins, St. Xavier -----206.40
5. Brooks, Atherton -----193.20
6. Johnson, Lafayette -----184.85
7. Shuck, Waggener -----177.70

9. 200 Yard Individual Medley—

Heat No. 1: W. Walker (L), 2:21.4; R. Walker (L), 2:25.4; Feldbaum (S), 2:39.8; Parks (X), 2:49.8; Speevak (A), 2:56.8; Schlinger (X), 3:06.0.

Heat No. 2: McGill (T), 2:24.8; Goodwin (T), 2:39.0; Hall (W), 2:45.2; Showalter (T), 2:47.5; Fuller (BS), 3:01.2; Wayman (BS), 3:28.6.

Heat No. 3: Abbott (W), 2:16.5; Driver (S), 2:34.5; Bowen (X), 2:38.2; Godfrey (X), 2:42.9; Joseph (W), 2:53.9; Gordon (W), 3:08.5.

Finals

1. Abbott, Waggener -----2:16.2
2. W. Walker, Lafayette -----2:21.2
3. R. Walker, Lafayette -----2:23.2
4. McGill, Trinity -----2:24.4
5. Driver, Seneca -----2:34.2
6. Bowen, St. Xavier -----2:39.7

Abbott set a new state record in this event with his time of 2:16.2.

10. 200 Yard Medley Relay—

Heat No. 1: St. Xavier (Finnegan, Koch, Horton, Hubbuch) 1:57.6; Lafayette (Vrry, Huebner, Freeman, Cooke) 1:58.1; Seneca (Welsh, Benner, Proctor, Kozlove) 2:03.1; Waggener (Chase, Mitchell, Miller, Travis) 2:04.2.

Heat No. 2: Atherton (Cummings, Swisher, Rivers, Smith) 1:59.9; Bryan Station (Hash, Stone, Hart, Huston) 2:01.2; Trinity (Caspar, Goodwin, Wright, Lage) 2:08.0.

Finals

1. St. Xavier (Finnegan, Koch, Horton, Hubbuch) -----1:58.8
2. Lafayette (Vrry, Huebner, Freeman, Cooke) -----1:57.5
3. Atherton (Cummings, Swisher, Rivers, Smith) -----1:59.9
4. Seneca (Welsh, Benner, Proctor, Kozlove) -----2:01.3

5. Bryan Station (Hash, Stone, Hart, Huston) -----2:02.0

6. Waggener (Chase, Mitchell, Miller, Travis) -----2:06.4

St. Xavier set a new state record in this event with the time of 1:53.8.

11. 200 Yard Freestyle Relay—

Heat No. 1: Waggener (Kern, Webb, Johnson, Schoening), 1:43.4; Lafayette (Murphy, Nelson, Nollenberger, Jones), 1:47.3; Seneca (Goldblatt, Driver, Feldbaum, Stevens), 1:48.4; Bryan Station (Wilson, Hart, Huston, Dabney), 1:48.4.

Heat No. 2: St. Xavier (Prescott, Aubrey, Parsons, Ambrose), 1:42.5; Atherton (Taylor, Hanson, Johnson, Frankengerber), 1:48.7; Trinity (Asman, Pohler, Reuff, Perry), 1:50.0.

Finals

1. St. Xavier (Prescott, Aubrey, Parsons, Ambrose) -----1:40.6
2. Waggener (Webb, Kern, Johnson, Schoening) -----1:43.0
3. Bryan Station (Wilson, Hart, Huston, Dabney) -----1:43.0
4. Lafayette (Murphy, Nelson, Nollenberger, Jones) -----1:47.5
5. Seneca (Goldblatt, Driver, Feldbaum, Stevens) -----1:47.0
6. Atherton (Taylor, Hanson, Johnson, Frankengerber) -----1:55.5

St. Xavier set a new state record in this event with the time of 1:40.6.

University of Kentucky Coliseum, Lexington, Kentucky, Class B, March 31, 1962

TEAM SCORING — Class "B"

TEAM	50 Yard Freestyle	100 Yard Backstroke	100 Yard Breaststroke	100 Yard Freestyle	Fancy Diving	200 Yard Ind. Medley	200 Yard Medley Relay	200 Yard Freestyle Relay	Total Points
Covington Cath. -----	1	10	12	0	0	10	14	8	55
Highlands -----	5	8	0	3	12	0	8	14	50
University -----	3	4	0	7	0	7	4	4	29
Beechwood -----	4	0	0	4	2	0	6	10	26
Fort Knox -----	0	0	2	1	0	0	10	6	19
Lexington Cath. -----	7	0	0	5	0	4	0	0	16
Bellevue -----	0	0	3	0	7	0	0	0	10
M. M. I. -----	0	0	5	0	0	0	0	0	5
Hopkinsville -----	2	0	0	2	1	0	0	0	5
Harrodsburg -----	0	0	0	0	0	0	0	2	2

CLASS "B"

Results

1. 50 Yard Freestyle—

Heat No. 1: Wade (Un), :26.5; Primrose (Hp), :26.7; Rieskamp (Ce), :26.7; Trunnel (Hi), :29.1; Summerson (Ft), :28.3; Potter (Ha), :36.1.
Heat No. 2: Reik (Hi), :26.1; Saford (Ft), :27.4; Freeman (Un), :25.0; Phillips (Un), :36.1; Batsel (Un), :35.8; Roach (Ha), :38.3.

Heat No. 3: Dade (Ha), :26.5; Baker (Be), :28.2; Duffey (Mm), :29.1; Blank (Ce), :29.5; Saunders (Bv), :37.0; Sebring (Ha), :38.4.
Heat No. 4: Pierce (Be), :26.5; Fox (Ce), :28.4; Painter (Hi), :28.5; Cohoon (Hp), :30.0; VanArsdall (Ha), :31.5; Owens (Bv), :39.0.

Heat No. 5: Petit (Ce), :24.5; Winslow (Hi), :27.7; Perez (Ce), :27.9; Hewatson (Bv), :43.4; Gilbert (Bv), :51.8.

Finals

1. Petit, Lexington Cath. -----:25.5

2. Reik, Highlands -----:26.6
3. Pierce, Beechwood -----:26.4
4. Wade, University -----:26.6
5. Primrose, Hopkinsville -----:26.9
6. Rieskamp, Covington Cath. -----:26.3

2. 100 Yard Backstroke—

Heat No. 1: Wade (Un), 1:09.3; Grayson (Ce), 1:16.3; Whitley (Ft), 1:23.5; Triton (Ft), 1:25.2; Quinn (Ce), 1:25.4; Oyler (Ft), 1:43.1.
Heat No. 2: Fulmer (Hi), 1:08.2; Rettig (Ce), 1:18.3; Dawson (Be), 1:28.3;

Hill (H), 1:27.5; Shropshire (Un), 1:39.6; Boch (Bv), 1:43.3.
 Heat No. 3: Hellman (Ce), 1:06.5; Addams (Hi), 1:15.0; Ware (Be), 1:18.8; Cobb (Ce), 1:19.0; Ferguson (Bv), 1:28.7.

- Finals**
- 1. Hellman, Covington Cath. -----1:05.3
 - 2. Fulmer, Highlands -----1:07.8
 - 3. Wade, University -----1:11.1
 - 4. Addams, Highlands -----1:15.7
 - 5. Rettig, Covington Cath. -----1:19.0
 - 6. Grayson, Covington Cath. -----1:20.0
- Hellman set a new state record in this event with his time of 1:05.3.

3. 100 Yard Breaststroke—
 Heat No. 1: Hoppenjans (Ce), 1:16.5; Corbett (Ce), 1:26.0; Quinn (Le), 1:30.6; French (Ft), 1:30.7.
 Heat No. 2: Clark (Ft), 1:18.8; Grayson (Ce), 1:22.3; Southgate (Be), 1:33.7; Culp (Bv), 1:45.6.
 Heat No. 3: Roeding (Ce), 1:15.7; Fortier (Mm), 1:21.9; Johnson (Hi), 1:39.6; Brewer (Un), 1:51.7.
 Heat No. 4: Cavana (Bv), 1:18.7; Scharstein (Hi), 1:24.8; Roth (Hi), 1:28.7; Maddox (Un), 1:47.3.

- Finals**
- 1. Roeding, Covington Cath. -----1:15.3
 - 2. Fortier, Millersburg Mil. Inst. -----1:17.1
 - 3. Hoppenjans, Covington Cath. -----1:18.1
 - 4. Cavana, Bellevue -----1:18.8
 - 5. Clark, Fort Knox -----1:19.6
 - 6. Grayson, Covington Cath. -----1:24.6

4. 100 Yard Freestyle—
 Heat No. 1: Reik (H), 1:05.0; Blank (Ce), 1:06.4; Kuhnheim (Hi), 1:08.0; Saum (Ft), 1:13.6; Wilbanks (Ft), 1:14.0; Shropshire (Un), 1:23.3.
 Heat No. 2: Jordan (Be), :58.3; Moreman (Le), 1:04.5; Hall (Hi), 1:06.6;

Suethols (Ce), 1:10.7; Roach (Ha), 1:40.7. (Hi), :58.3;
 Heat No. 3: Bootes (H), :58.3;
 Spencer (Ft), 1:03.3; Auge (Be), 1:21.1.
 Heat No. 4: Wade (Le), :55.5; Dade (Hp), 1:02.9; Primrose (Hp), 1:03.7; Grahn (Ce), 1:11.8.

- Finals**
- 1. Wade, University -----:55.1
 - 2. Petit, Lexington Cath. -----:55.2
 - 3. Jordan, Beechwood -----:57.6
 - 4. Bootes, Highlands -----:59.1
 - 5. Dade, Hopkinsville -----1:09.8
 - 6. Spencer, Fort Knox -----1:03.2
- Wade set a new state record in this event with his time of :55.1.

5. Fancy Diving

- 1. Cavana, Bellevue -----211.10
- 2. Glass, Highlands -----197.70
- 3. Jones, Highlands -----164.00
- 4. Ketz, Highlands -----160.10
- 5. Adair, Beechwood -----156.20
- 6. Cohoon, Hopkinsville -----144.15
- 7. Triplett, Highlands -----137.10

6. 200 Yard Individual Medley—
 Heat No. 1: Roeding (Ce), 2:23.8; Rettig (Ce), 2:55.4; Ware (Be), 3:07.0.
 Heat No. 2: Wade (Un), 2:22.2; Moreman (Le), 2:50.2; Corbett (Ce), 3:05.5; Bankson (Ft), 3:11.9; Grayson (Ce), 3:18.2.

- Finals**
- 1. Wade, University -----2:21.2
 - 2. Roeding, Covington Cath. -----2:25.4
 - 3. Moreman, Lexington Cath. -----2:45.9
 - 4. Rettig, Covington Cath. -----2:56.2
 - 5. Corbett, Covington Cath. -----3:08.5
- Wade set a new state record in this event with his time of 2:21.2.

7. 200 Yard Medley Relay—
Finals

- 1. Covington Cath. (F. Hellman, Hoppenjans, S. Hellman, Perez) -----1:58.1
 - 2. Fort Knox (Whitley, Clark, Dawson, Spencer) -----2:09.2
 - 3. Highlands (Addams, Scharstein, Jones, Painter) -----2:12.6
 - 4. Beechwood (Dawson, G. Baker, Allan, B. Baker) -----2:19.2
 - 5. University (Reeves, Maddox, McKelvey, Poole) -----2:22.3
- Covington Cath. set a new state record in this event with the time of 1:58.1.

8. 200 Yard Freestyle Relay—
 Heat No. 1: Covington Cath. (Grayson, Fox, Hellman, Rieskamp), 1:46.7; Beechwood (Allan Southgate, Pierce, Jordan), 1:46.9; Harrodsburg (Sebring, Sims, Trower, VanArsdall), 2:12.1; Bellevue (Boch, Culp, Saunders, Ferguson), 2:18.0.
 Heat No. 2: Highlands (Winslow, Fulmer, Bootes, Reik), 1:44.4; Fort Knox (Dawson, Irish, Summerson, Safford), 1:51.3; University (Gambill, Reeves, McKelvey, Freeman), 1:55.0.

- Finals**
- 1. Highlands (Winslow, Fulmer, Bootes, Reik) -----1:45.0
 - 2. Beechwood (Pierce, Allan, Southgate, Jordan) -----1:46.9
 - 3. Covington Cath. (Grayson, Fox, Hellman, Rieskamp) -----1:47.4
 - 4. Fort Knox (Dawson, Irish, Summerson, Safford) -----1:52.5
 - 5. University (Gambill, Reeves, McKelvey, Freeman) -----2:00.5
 - 6. Harrodsburg (Potter, Trower, VanArsdall, Sims) -----2:11.0

SHOCKER ROOMS

by Dr. Don Cash Seaton
 Head, U. K. Physical Education Dept.

My graduate class has just completed inspection of a number of physical education facilities in a county where some of the finest schools in the state are said to be found. The locker rooms of all of these schools are so poorly planned, so small, and so inadequate in regard to lockers, showers and toilet facilities that it has led me to entitle this article "Shocker - Rooms."

The last high school that we visited was built for 800 students and now is jammed with 1,600. Its locker rooms are so superior to all others that they could be called deluxe. But just imagine there are 40 lockers and 60 baskets in the boys' locker room to accommodate 800 boys, including the athletic teams. The girls' locker room is equally as poorly equipped, but they do not have varsity teams in football, basketball, track, and baseball to accommodate.

Can you imagine any planning committee, school board, or architect, furnishing a school of today with one locker room approximately 60' (X) 40' with 40 lockers and 60 baskets for 800 boys to dress for physical education and to, also, accommodate a football squad of approximately 60 members, a basketball squad of 30, a track team of about

25, and a baseball team of some 25 for a total of 140 athletes?

Other Schools Are Worse

If you are a coach or school administrator you will readily answer "yes" to the above question because you have seen locker rooms ten times as bad as the one mentioned above. We visited one school built in 1954 with a combination gym and cafeteria that has no locker rooms. Even this is to be preferred to the stinking hole that is called a locker room in another city location. The modern-day janitor would look with disdain upon it as a closet for his gear.

Dressing Room Standards

To provide adequate space for locker and dressing rooms nationally accepted formulas must govern the architect and planning committee. A general "rule-of-the-thumb" would be to provide the same amount of space for the service area (dressing rooms, shower rooms, and toilets) as the playing floor area. A more realistic size for the average high school would be determined by the following formula: For a high school of 600 pupils, 300 boys and 300 girls, the area needed for dressing rooms is 2.88 (X) 55 plus 100 (X) 14. This is 1,558.4 square feet of space for boys. The same space for girls brings the total to 3,116.8.

Locker Standards

The most desirable locker system is the (Continued on Page Twelve)

The Flying Dutchman

The spacious Crystal Ballroom of Louisville's Brown Hotel soon will not be large enough to accommodate all the principals, coaches, and officials who want to attend the annual K.H.S.A.A. dinner each April. Almost six hundred sat down at tables which had to be placed so closely together that everybody had to do "The Twist" to move between them. The success of this mammoth affair is another tribute to the organizational ability of the Commissioner, Assistant Commissioner, and the Board of Control.

A lot of Kentucky's outstanding men were there, but a fighting kid, Howard Herndon, Jr., of Wingo was the "King of Them All" on this occasion. When this Game Guy of 1962 was presented his award for accomplishing the most in sports in spite of a physical handicap, the tremendous crowd stood to applaud and cheer.

Preston "Ty" Holland, a member of the Board of Control, did a magnificent job in making the presentation and the seventeen year old Game Guy amazed everybody with his excellently-delivered acceptance speech. This lad won the hearts of every Kentuckian in the room.

Seated at a front table was the Game Guy's family, bursting with pride. Reverend Howard Herndon, Sr., Mrs. Herndon, Howard's pretty, red-haired sister, and his aunt and uncle, Mr. and Mrs. Jim Brown, had taken a plane from far-distant western Kentucky to be with their boy when all of Kentucky paid tribute to his courage and determination.

Howard's mother remarked, "This is the finest thing which could happen to my boy." His father, Reverend Howard Herndon, Sr., said, "God bless these Kentuckians and the K.H.S.A.A. for this encouragement of physically-handicapped young people." Uncle and Aunt Jim Brown radiated love and pride as they thanked Commissioner Sanford for the happy occasion.

This was a great occasion for Howard Herndon, Jr., and his family but it was also great for the hundreds of other handicapped young men and women who will be inspired by the Wingo Game Guy's example.

Maybe you didn't know that President Adron Doran of Morehead State College hails from this thriving little town of Wingo! The day following the banquet Ray Hornback, Morehead's Public Relations Director, was looking for the "Game Guy" of 1962. He

wants this kid with his scholastic record of "A's" and "B's" to join that other great guy from Wingo, Adron Doran, as a student on his Morehead College Campus.

The banquet hall was full of outstanding and modest Kentuckians. Nobody at his table knew that Lexington's "Pete" Kemper had been presented the Corn Cob Pipe of Honor for a lifetime of service to the youth of Kentucky and had been proclaimed one of "Nature's Noblemen."

When Edgar McNabb, the "Granddaddy of all Sports Officials," spilled coffee in "Rock" Reese's lap, Rock was honored because he had been "spilled on" by a fellow who had recently appeared on Mel Allen's coast to coast sports show.

At another table sat a gentleman who has made men out of a multitude of Kentucky boys, personable John Trapp, principal of Jefferson County's Eastern High School. John had recently received the Abou Ben Adhem for his school for outstanding sportsmanship practices on the nation-wide radio program, Monitor.

Herschel Roberts of Fort Knox, another Corn Cob Pipe of Honor winner, was telling the fellows at his table the high regard he held for the personal touch given the administration of high school athletics in Kentucky. It was a great night for Kentuckians.

The President's Committee for Employment of the Physically Handicapped has asked for a story giving the details of Kentucky's "Game Guy Program." The story is in Washington now ready for publication.

This is The Dutchman's last column until autumn. Summer is here—Have you organized a summer playground program for your community?

Kids are going to play in either the right places or the wrong ones. Where they play and how they play is your responsibility and mine.

1961-62 ANNUAL REPORT

(Continued from Inside Front Cover)

tennis teams, and forty-five girls' tennis teams. These numbers all represent increases over the last year. Tentative plans have been made to set up a championship in Rifle Marksmanship, scheduled to be on successive weekends early in May. A girls' golf championship will not be attempted this year, but this sport has possibilities for the future.

The expanding program of the K.H.S.A.A. would not be possible were it not for the fine cooperation of numerous men in the state, working with the Commissioner, the Assistant Commissioner, and the Board of Control. This teamwork is always appreciated.

LAFAYETTE HIGH SCHOOL GIRLS' SWIMMING TEAM

K.H.S.A.A. CHAMPION—1962

(Left to Right) Front Row: Connie Abele, Jeannie Todd, Marvin Lyons, Cherrie Ruppert. Second Row: Pamela Johnson, Gay Huddart, Sharon Ashley, Ruth Ann Downing, Judy Huddart. Third Row: Pamela Nallinger, Patty Taylor, Candy Johnson, Susan Farmer, Vickie Duncan, Mary Heller, Mrs. Fragstein (Coach). Fourth Row: Jackie Robertson, Jane Todd, Dee Dee Nugent, Freddie Zimmer, Nancy Combs, Jane Wightman, Martha Daily.

University of Kentucky Coliseum, Lexington, Kentucky, March 31, 1962

TEAM SCORING — Girls' Meet

TEAM	100 Yard Butterfly	100 Yard Backstroke	100 Yard Breaststroke	100 Yard Freestyle	Fancy Diving	200 Yard Medley Relay	Total Points
Lafayette -----	7	7	11	0	7	14	46
Waggener -----	7	3	3	10	3	10	36
Hopkinsville -----	0	6	5	2	5	0	18
Dixie Heights -----	0	5	0	4	5	0	14
Harrodsburg -----	1	0	2	1	0	8	12
University -----	7	0	0	5	0	0	12
Fort Knox -----	0	0	0	0	2	6	8

Results

1. 100 Yard Butterfly—

Heat No. 1: Wade (Un), 1:20.0; Huddart, (La), 1:47.5.
Heat No. 2: Henderson (Wa), 1:25.8; Abele (La), 1:26.1; Bartows, (Wa) 1:38.7; Van Sant (Ha), 1:57.7.

Finals

1. Wade, University -----1:18.0
2. Abele, Lafayette -----1:23.5
3. Henderson, Waggener -----1:25.8
4. Barrows, Waggener -----1:41.1
5. Huddart, Lafayette -----1:42.1
6. Van Sant, Harrodsburg -----2:03.4

2. 100 Yard Backstroke—

Heat No. 1: James (Dh), 1:23.2; Brown (Ha), 1:39.5; Johnson (La), 1:42.0; Martin (Ha), 1:59.8.

Heat No. 2: Roberts (Ha), 1:31.3; Williams (Wa), 1:46.2; Curtise (Un), 1:53.0; Johnson (Dh), 2:00.5.

Heat No. 3: Lyons (La), 1:17.0; Dietrick (La), 1:44.2; Telese (Ft), 1:50.8; Day (Ft), 1:57.5; Stoll (Un), 2:07.1.

Finals

1. Lyons, Lafayette -----1:17.5
2. James, Dixie Heights -----1:24.3

3. Roberts, Harrodsburg -----1:30.5
4. Dietrick, Waggener -----1:38.6
5. Brown, Harrodsburg -----1:45.2

3. 100 Yard Breaststroke—

Heat No. 1: Dade (Hp), 1:37.0; Henderson (Wa), 1:45.2; Downing (La), 1:38.1; Sloan (Un), 2:35.0.
Heat No. 2: Todd (La), 1:20.3; Middaugh (Ha), 2:02.6; Basham (Ft), 2:06.3; Meyers (Un), 2:24.8.

Finals

1. Todd, Lafayette -----1:20.4
2. Wade, Hopkinsville -----1:37.3
3. Downing, Lafayette -----1:43.9
4. Henderson, Waggener -----1:45.1
5. Middaugh, Harrodsburg -----1:59.2

4. 100 Yard Freestyle—

Heat No. 1: Robertson (Wa), 1:12.0; Farmer (La), 1:24.8; Ashley (La), 1:24.6; Rollo, (Dh), 1:39.4.

Heat No. 2: Wade (Un), 1:11.0; Pober (Ha), 1:18.6; Higgins (Un), 1:28.5; Smith (Ft), 1:39.6.

Heat No. 3: Henderson (Wa), 1:04.5; Wood (Dh), 1:10.2; Stone (Hp), 1:16.4; Wearen (Ha), 1:18.2; Edwards (Ft), 1:46.6.

Finals

1. Henderson, Waggener -----1:04.3
2. Wade, University -----1:06.0
3. Wood, Dixie Heights -----1:30.5
4. Robertson, Waggener -----1:12.8
5. Stone, Hopkinsville -----1:15.4
6. Wearen, Harrodsburg -----1:17.8

5. Fancy Diving—

1. Ruppert, Lafayette -----87.50
2. Stone, Hopkinsville -----85.80
3. Johnson, Dixie Heights -----73.65
4. Burkel, Waggener -----73.20
5. Smith, Fort Knox -----73.05
6. Liernan, Dixie Heights -----71.50
7. Duncan, Lafayette -----70.50
8. Queen, University -----62.05

6. 200 Yard Medley Relay—

Finals

1. Lafayette (Lyons, Todd, Abele, Huddart) -----2:22.4
2. Waggener (Henderson, Sloan, Barrows, Robertson) -----2:43.8
3. Harrodsburg (Potter, Middaugh, Van Sant, Wearen) -----2:58.9
4. Fort Knox (Day, Basham, Telese, Edwards) -----3:11.3

K. H. S. C. A.

Executive Committee Meeting

Held in Louisville, April 4, 1962

Prior to the regular business meeting of the Kentucky High School Coaches Association, the Executive Committee of the association passed two new rules to be added to the Constitution and By-Laws of the organization:

1. By motion of Greenwell, seconded by Wright, it was proposed that a standard plaque be given to the outgoing President of the K.H.S.C.A. The motion carried.

2. A motion was made by Wright, seconded by Greenwell, that each year the "Coach of the Year" of the previous year in the respective sports of football and basketball make the presentation of the awards to "Coaches of the Year" for the current year. The motion carried.

Immediately following the regular business meeting, a called meeting of the executive board was held for the purpose of electing a manager for the All-Star football and basketball games for 1963. Synnor (Daviss County) nominated Estill Branham. This was seconded by Wright (Ashland). The motion carried. Branham was elected to serve in 1963.

Members of the executive board present were: Wallace Synnor, Daviss County, Retiring President; Ralph Dorsey, Caverna, President; Richard Greenwell, Shelbyville, Vice-President; Bob Wright, Ashland, Sgt.-at-Arms; Charles Kuhn, Male, Sgt.-at-Arms (Elected); Estill Branham, Warren County, Games Manager.

Annual Business Meeting

Held in Louisville, April 4, 1962

Approximately one hundred seventy-five members of the Kentucky High School Coaches Association met Wednesday night at 7:30 p.m. in Parlor A of the Kentucky Hotel, Louisville, Kentucky.

President Ralph Dorsey (Caverna) called the meeting to order at 7:35, and requested that James McAfee, former basketball coach of Versailles High School and newly elected principal of the Mt. Sterling, High School open the meeting with prayer.

Several guests were recognized by the presiding officer. Among the guests were members of the press, college coaches, the commissioner of the Kentucky High School Athletic Association, a member of the

Board of Control, and the retiring president of the Coaches Association. (Bill Endicott of the Courier; Don Shelton of Murray; George Sadler of Campbellville College; Theo. A. Sanford of K.H.S.A.A.; Preston "Ty" Holland, Board of Control; and Wallace "Buck" Synnor of Daviss County).

A motion by Young (Manual), seconded by Clairborne (Daviss County) that the reading of the minutes be suspended, as they had been printed in the May issue of the ATHLETE, official publication of the K.H.S.A.A., was carried.

Secretary-Treasurer Joe Ohr (Irvine) read the financial statements of the Kentucky High School Coaches Association and the All-Star Accounts. These statements represent an audit that is made annually. Kirwan (Atherton) moved and Branham (Warren County), seconded that the report be accepted. The motion carried.

The Vice-President of the K.H.S.A.A., Richard Greenwell (Shelbyville), presented to the coaches Charlie Bradshaw, Head Football Coach of the University of Kentucky. Some of the quotes from Mr. Bradshaw's speech are as follows:

"I came back to Kentucky because of the pride of Kentucky people, because of Kentucky's rich traditions, and I'll guarantee that, if the coaches of Kentucky re dedicate their efforts, the nation will not be talking about the great football in Mississippi, Alabama and Louisiana, but Kentucky football will come to the foreground.

"I hope that you coaches are not 8:00 a.m. to 5:00 p.m. coaches. You won't get rich in the coaching profession, but you have the greatest opportunity in your community to develop the youngsters of Kentucky.

"We at the University of Kentucky are going to pride ourselves on three things: 1). Christianity-Incorporate the church in your program; 2). Education-Quality education must be stressed and the athlete must pay the price in the classroom; 3). Football-A firm attitude will be expressed, a sympathetic attitude will be shown, a 100% effort will be demanded.

"Keep your practice periods short, interesting and varied. A practice session should not last more than two hours.

"When coaches can convince the parents that they are working for the interest and growth of the individual boy, then they can get the help of the parents.

"A high school athletic program should emphasize football, basketball, track, baseball and other sports. "A junior high program in football is absolutely necessary to improve football in Kentucky."

Coach Bradshaw urged that spring football not be abandoned, but suggested that legislation be passed regulating spring practice. He recommended that all football spring practice be ended by March 31, and that thus it would not interfere with spring sports.

In closing Bradshaw emphasized the joy of winning and called the coaches attention that the finest opportunity of service to mankind is in their hands, working with the greatest asset in America, its youth.

President Dorsey read the reply from J. Marvin Dodson, Executive Secretary of the Kentucky Education Association, relative to the request to conduct a coaches clinic on Thursday morning of K.E.A. The reply neither sanctioned nor disapproved of the clinic, but since the clinic would have conflicted with the first general meeting it was decided not to hold a clinic in conflict with the K.E.A. session.

Each member in attendance was furnished a copy of a survey regarding the clinic. The survey furnished valuable information regarding topics for discussion, time for conducting the clinic, phases of sports to be discussed and whether high school coaches or college coaches should conduct the clinics.

George Claiborne (Davies County) expressed the feeling that the Kentucky State Medical Association further its efforts in holding clinics, and complimented the Association for its efforts in the past.

John Meihaus (St. Xavier) announced that the Louisville Football Coaches Association will have a football clinic on Friday night of K.E.A. in 1963. This clinic is to be conducted by high school football people, with at least one out of the state coach taking part. Everyone is invited.

James McAfee moved that a committee of five basketball coaches be appointed by President Dorsey and that the committee provide for a basketball clinic in 1963. Paul Miller (Flaget) seconded the motion, which carried.

Roy Kidd, football coach of Madison High School, Richmond, Kentucky, was recognized as the "Coach of the Year" for 1961. Homer Rice, "Coach of the Year" in 1960, now a member of the University of Kentucky football staff, was to make the presentation but was unable to attend. Owen Hauck, assistant coach to Rice at Highlands, represented Rice and made the presentation to Kidd. In acceptance Kidd praised his assistant coaches and paid high tribute to the players of Madison High.

Bob Wright, Sgt.-at-Arms of the K.H.S.C.A. and "Coach of the Year" in 1961 in basketball, presented the "Coach of the Year" basketball trophy to James Bazzell (Allen County). Bazzell has been elected "Coach of the Year" for 1962 by the vote of his fellow coaches. Bazzell recognized his assistant coach and paid tribute to his players from Allen County.

Joe Ohr (Irvine) was re-elected Secretary-Treasurer for 1963-64. Meihaus (St. Xavier) nominated Ohr, and Miller (Flaget) seconded the motion. No other nominations were offered.

Three members of the association were nominated for the Sgt.-at-Arms office. Charles Kuhn (Male), S. T. Roach (Dunbar), and "Buzz" Frazier (Anderson) were the nominees, with Kuhn being elected.

It was moved by Jack Kleifer and seconded by Guy Strong that the Coaches Association delegate present to the delegate assembly a proposal limiting spring football practice. The proposal was to close practice on March 31. McAfee (Versailles) offered an amendment to the proposal extending the deadline to April 15. Boyd (Anderson) seconded the motion. President Dorsey's call for votes found the amendment being defeated. The vote on the original motion also failed.

Greenwell (Shelbyville) moved and Caple (LaRue

County) seconded that a proposal be offered limiting spring football to a period of twenty days. This proposal was defeated.

Branham moved that the meeting be adjourned, Wallace seconded the motion, and the motion carried. The meeting adjourned at 10:00 p.m.

MINUTES OF THE ANNUAL MEETING

(Continued from Page One)

ate for membership on the Board of Control must be actively engaged as a secondary school principal in his local section, be tabled. The motion was carried.

S. M. Matarazzo moved, seconded by Arthur Walsh, that Proposal X, providing that Article IV, Section 2-b be amended to provide that each representative and alternate to the Delegate Assembly shall be a secondary school principal, be adopted. The motion failed to carry.

W. W. Chumbler moved, seconded by H. R. Bowling, that Proposal XI, calling for an amendment to By-Law 28 to provide no organized practice in football and basketball shall be held earlier than the beginning of a four-calendar-week period immediately prior to the opening contest, be tabled. The motion was carried.

W. W. Chumbler moved, seconded by Harry Hardin, that Proposal XII, calling for an amendment to By-Law 21 to provide that not more than one football game shall be played on a day preceding a regular school day, be tabled. The motion was carried.

Foster Sanders moved, seconded by W. W. Chumbler, that Proposal XIII, providing that the site of the State Basketball Tournament shall be determined by a vote of K.H.S.A.A. member school principals, be tabled. The motion was carried.

James Caudill moved, seconded by L. J. Twyman, that Proposal XIV, calling for an amendment to By-Law 21 to provide that a K.H.S.A.A. member school basketball team be limited to a maximum of twenty-four games, including one invitational tournament, without taking into account whether or not the school maintains a football team, be adopted. S. M. Matarazzo moved, seconded by Courtland Cox, that the proposal be amended by substituting "excluding" for "including." The amendment failed to carry. A vote was then taken on the original motion which failed to carry.

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

The dinner meeting of the Association was held in the Crystal Ballroom of the Brown Hotel at 6:30 P.M., with 555 delegates

and other school officials present. Recipient of the Game-Guy Award was Howard Herndon, Jr. of Wingo. The presentation of the award was made by K.H.S.A.A. Director Preston Holland.

Several musical numbers were given by the Irvine High School Girls' Trio and their director, Mr. Thomas Bonny.

President Frank G. Dickey of the University of Kentucky gave the address of the evening, speaking on the topic "What is Right with Athletics in Kentucky." Dr. Dickey listed seven basic advantages of high school athletics. His remarks were well received by all of those in attendance at the meeting.

MINUTES OF BOARD MEETING

The Board of Control of the Kentucky High School Athletic Association met at the Kentucky Hotel, Louisville, on Friday morning, April 6, 1962. The meeting was called to order by President W. H. Crowder at 10:00, with all Board members, 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 March 16th meeting be waived since members of the Board had received copies of these minutes. The motion was carried unanimously.

The Commissioner gave a brief report on state basketball receipts and expenses. He stated that total receipts, including ticket sales, program profits, and radio fees, would be approximately \$148,000.00, and he estimated that profits to the Association will be a figure close to \$104,000.00.

Jack Dawson presented a request from the Jefferson County Principals' Association, suggesting a geographical division of the county into two districts for football, basketball, and baseball, with Preston Street being the dividing line. It was requested that this re-districting become effective in September, 1962. Oran C. Teater moved, seconded by Robert P. Forsythe, that Mr. Dawson's recommendation and that of the Jefferson County Principals Association be granted. The motion was carried unanimously.

It was pointed out that the consolidation of the Harrison County and Cynthia School Districts for 1962-63 would result in only three schools being in basketball District 37. After a general discussion, Preston Holland moved, seconded by Robert P. Forsythe, that M.M.I. be moved from District 40 to District 37. The motion was carried unanimously.

Don Rawlings reported that a request had been received for possible re-districting in basketball District 47, currently the largest district in the state from the standpoint of the number of schools. Oran C. Teater moved, seconded by K. G. Gillaspie, that the request be given consideration, looking toward the relief requested for District 47, but that no action be taken at this meeting since no member of the Board was prepared to present a recommendation for a possible change at this time. The motion was carried unanimously.

There was a discussion concerning the site of the State High School Basketball Tournament for 1963. Oran C. Teater moved, seconded by Don R. Rawlings, that the decision on the tournament site be made for a two-year period. The motion failed to carry, the vote being 4-2 against the motion. K. G. Gillaspie

moved, seconded by Robert P. Forsythe, that the site of the 1963 State High School Basketball Tournament be decided by secret ballot. The motion carried by a vote of 7-1. Robert P. Forsythe moved, seconded by Jack Dawson, that, if the Commissioner can make the necessary arrangements, the 1963 State High School Basketball Tournament be held at Freedom Hall in Louisville. The motion carried by a vote of 5-3. Cecil A. Thornton moved, seconded by Don R. Rawlings, that the 1964 State High School Basketball Tournament be held in Lexington. Robert P. Forsythe moved, seconded by K. G. Gillaspie, that this motion be tabled. The motion carried by a vote of 6-2.

Cecil A. Thornton moved, seconded by Robert P. Forsythe, that the summer meeting of the Board of Control be held at Kenlake Hotel, Hardin, Kentucky, late in July, preferably on the third or fourth weekend if lodging arrangements for either of these dates could be made by the Commissioner. The motion was carried unanimously.

Oran C. Teater moved, seconded by Jack Dawson, that Don R. Rawlings be named delegate and Preston Holland alternate to the forthcoming summer meeting of the National Federation of State High School Athletic Associations. The motion was carried unanimously.

Jack Dawson moved, seconded by K. G. Gillaspie, that all bills of the Association for the period beginning March 16, 1962, and ending April 5, 1962, be approved. The motion was carried unanimously.

There being no further business, the meeting adjourned.

Ky. Coaches Association

Irvine, Kentucky
April 2, 1962

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

As per instructions from your Secretary, Mr. Joe Ohr, I have examined the records of your organization submitted to me by Mr. Ohr, for the period March 11, 1961, to March 5, 1962.

All transactions during this period are shown on the accompanying schedule of Receipts and Disbursements. Both receipts and disbursements on the schedule have been traced into the bank and the disbursements are substantiated by canceled checks.

In my opinion, this schedule properly reflects receipts and disbursements for the period shown. The balance of \$7,044.22 has been confirmed as being on deposit in the Union Bank & Trust Company, Irvine, Kentucky, as of March 5, 1962.

Yours very truly,

WILLIAM SEXTON, JR., Auditor

KENTUCKY HIGH SCHOOL COACHES ASSOCIATION STATEMENT OF RECEIPTS AND DISBURSEMENTS FOR THE PERIOD MARCH 11, 1961, TO MARCH 5, 1962.

RECEIPTS:

Bank Balance March 11, 1961	-----	\$5,659.61
Membership Dues	-----	\$1,102.00
Grants from K.H.S.A.A.	-----	1,000.00
Total	-----	\$7,761.61

EXPENSES:

E. R. Smith, P.M.—postage	-----	\$ 8.00
Joe Ohr—Delegate to KEA	-----	25.00
Sports Center—Coach of Year Awards	-----	82.40
Sexton Ins. Agency—Frens. Bond	-----	31.25
State Treasurer—Filing Fee	-----	5.00
Kentuckian Hotel—All-Star Hdq.	-----	152.39
Joe Ohr—Expenses All-Star Games	-----	19.50
E. R. Smith, P.M.—Postage	-----	6.00
Charles Kolasa—Grant	-----	100.00
Ky. Telephone Co.	-----	
Long Distance Calls	-----	6.10

Joe Ohr—Collection 1961 Members	272.75	
2 Checks Returned uncollected	12.00	
Total Expense Disbursements		717.39

BALANCE		\$7,044.22
---------	--	------------

Balance per Bank Statement in Union Bank & Trust Company, Irvine, Kentucky, as of March 5, 1962		\$7,044.22
---	--	------------

Irvine, Kentucky
April 2, 1962

Executive Committee

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

Gentlemen:

As per instructions from your Secretary, Mr. Joe Ohr, I have examined the records of your organization submitted to me by Mr. Ohr for the period February 24, 1961 through March 14, 1962.

Results of the various transactions for this period are shown on the attached schedule of receipts and disbursements. The balance of \$17,874.64 has been confirmed as being on deposit in the First Security National Bank & Trust Company, Lexington, Kentucky.

The records disclose net receipts from All Star Games ticket sales as being \$8,106.25 after deductions of expenses. Program receipts from the 1961 All Star Games amounted to \$539.17 and there was a receipt of \$76.00 from 1960 programs, making a total from this source of \$669.63.

The total receipts of \$8,791.48 agrees in amount with the deposits made in the First Security National Bank & Trust Company, Lexington, Ky.

All receipts and disbursements as shown in the attached schedule appear to be correct and in my opinion this schedule correctly reflects the receipts and disbursements for the period stated.

In addition to the above balance, I have confirmed a balance of \$4,039.36 in Kentucky High School Coaches Association Savings Account in the Columbia Federal Savings and Loan Association, Covington, Kentucky as of March 9, 1962.

Respectfully submitted,
WILLIAM SEXTON, JR., Auditor

EAST-WEST ALL STAR FOOTBALL AND BASKETBALL GAMES OF THE KENTUCKY HIGH SCHOOL COACHES ASSOCIATION STATEMENT OF CASH RECEIPTS AND DISBURSEMENTS FOR THE PERIOD FROM FEBRUARY 24, 1961 THRU MARCH 14, 1962.

RECEIPTS:

Balance in First Nat'l Bank & Trust Co., Lexington, Ky., on February 24, 1961		\$13,987.03
Receipts from All-Star Games	\$8,106.25	
Program Receipts	669.23	
Reimbursement for Watch	16.00	
		8,791.48
Total		\$22,778.51

EXPENSES:

Change for All-Star Games	\$ 600.00
Printing	406.67
Audit of Records	15.00
Tickets	40.19
Travel Expenses—Players	724.60
Photos	100.43
Insurance	383.00
Manager's Salary	500.00
Coaches Salaries	1,000.00
T-Shirts & Awards for Players	543.90
Sales Tax	220.70
Manager's Expenses	179.97
Federal Taxes	189.50
Total Expense Disbursements	4,903.87

BALANCE, March 14, 1962	\$17,874.64
Balance in First Security National Bank & Trust Company, Lexington, Ky., on March 14, 1962	\$17,874.64

Don't Blame It On Education by Supt. Ben Flora Irvine City Schools

Yes, there may be some over-emphasis on time consuming extra-curricular activities that is now a big study of the State Board of Education and the Commission on Public Education, but to blame the schools and to criticize education in general and extra-curricular activities is not the answer to the problem.

To interfere with the programs, now a definite part of every school system in this state and most every state, is to suggest that we have failed, or are failing in our educational systems. If such were even remotely true, how could we have turned out the most successful and most prosperous business people in the entire world, and don't overlook the fact that Kentucky has a vast number of both in all walks of life and in all states and sections of the world.

I contend that we need much more of these same programs. True, more programs in a lot of our schools, and less emphasis on possibly one or two phases of the present program, but certainly we do not need to legislate or curtail any program, curricular or extra-curricular, that provides a very definite part of the training that is needed to compete successfully in our present economic system.

Maybe we do need to train more doctors, scientists, and mathematicians in order to keep up with our present growth and development, and to enable us to retain our position as number one nation of the world and to provide more leadership in constantly growing populations, but let's not overlook the fact that about one fourth to one half of our present employment is in the fields of providing directly or indirectly entertainment, pleasure, and worthwhile leisure activities for the whole population.

No—let's not go off the deep end with crash programs, changing the many things that now make school interesting, alive, and worthwhile to all of the persons who are in school and many others who support them.

Yes, control over—emphasis in any phase of the school program where it is definitely over-emphasized, but let's not interfere with the school program by saying that music programs, F.H.A. programs, career days, clean-up days, science fairs, speech festivals, and the many other extra-curricular activities including the often criticized athletic programs must be curtailed.

As a person who has been associated with schools in many capacities for the past thirty years, I feel fully qualified to stand up for the many phases of any good, well-rounded school program. It is the very life blood, not only of a good school system, but also of every community.

Instead of curtailing these activities, actually insist on many more of them. Legislate if you must, but legislate to compel school systems to provide more, not less of these activities.

The solution to the problem, why not do it this way!

If these worthwhile activities are detracting from the present school program, and the so-called more important academic time is being lost, just do two things in Kentucky:

(1) Increase the total school year from the present nine and one quarter months term to a full ten and one half or eleven months term or whatever amount of time that might be necessary to make up the few minutes that are lost each day in schools operating the present program. Buildings, teachers, and students do not need three full months vacation. That's the real economic loss in the operation of the schools, not the extra-curricular time.

(2) Second, provide more money for education, in order that more and better teachers can be employed and then specialists can be used in all fields of education.

I would like to urge the people who know our educational problems and our needs to write members of the State Board and members of the Commission on Public Education urging them to study carefully these needs before taking action towards hasty legislation.

SHOCKER ROOMS

(Continued from Page Five)

so-called 6 in 1 system. This simply means that there is one large locker for street clothes (approximately 12" (X) 12" (X) 72") and six storage lockers (9" (X) 12" (X) 24") for gym clothes. This comprises one unit. The number of lockers needed for the above area would be determined by the following formula: Number of locker units needed is 300 plus 30 divided by 6 or 55 units each for boys and girls.

This arrangement would provide for the accommodation of the largest class of 55 students (one large locker for street clothes) in each boys' and girls' dressing room and 330 storage lockers for gym clothes in each dressing room.

Dressing Rooms for Athletics

In addition to the physical education and intramural dressing rooms, as stated above, at least one team room should be provided for boys' athletics. This area should be large enough to house the greatest number of athletes competing at one time for the various teams. Each one should have full-length (12" (X) 12" (X) 72") lockers. Some schools prefer the open locker-room in which the athletes hang their equipment in stalls or on pegs and specially designed hangers. This system is usually satisfactory only when individual rooms can be provided for each sport. Often the team room must be so situated that the shower room used for the physical education classes can be utilized.

A similar dressing room with fewer lockers (usually not more than 40) for visiting teams should be provided. The visiting team room cannot be successfully located in the girls' section of dressing rooms. It is best situated so that it can be used for boys' intramural or gym classes.

A separate dressing and shower room for officials should be provided. Often this can be adjacent to the coach's office and used by him and the members of the physical education staff at all other times.

Showers

There should be a shower head for every four users at a class hour. This means that the above hypothetical school would have 13

or 14 shower heads in each shower-room (for boys and girls). The shower heads should be at least 4 feet apart and have 9 to 12 square feet of space provided for each shower. This would require a room of approximately 168 square feet for 14 shower heads. If a separate classroom is provided for athletics, the number of showers needed should be estimated upon the same basis.

Toweling Rooms

It is most desirable to have a body-drying area at the entrance to all locker rooms. It should be approximately the same area as the shower-room. This room could have a low wall (about 6') between it and the dressing room.

RESOURCE MATERIALS

The Athletic Institute, Planning Facilities for Health, Physical Education and Recreation, by Participants in National Facilities Conference, Revised Edition, 1956 Address: 209 S. State St., Chicago 4, Ill.

Gabrielson, M. Alexander, and Miles, Caswell M., Sports and Recreation Facilities for School and Community, Englewood Cliffs, N. J., Prentice-Hall, Inc., 1958 and any text on the Administration of Physical Education and Athletics.

Cavana Award To Highlands

The Highlands High School of Fort Thomas is the first recipient of the M. J. Cavana Memorial Award which is given for advancement and achievement in swimming. Schools competing for the award were graded on five points: (1) number of pupils who can swim 45 feet in deep water, (2) pupils acquiring proficiency in styles, (3) pupils with life saving certificates, (4) having swim teams, and (5) entering teams in the State Swimming Meet. Under the first three items, schools are judged on the percentage of pupils involved. The Seneca High School and the Fort Knox High School tied for second place in the contest.

Correction

Because of a clerical mistake the name of William R. (Bob) Foster was omitted from the list of highest rated State Tournament basketball officials which appeared in the April issue of the ATHLETE. Mr. Foster received votes from five of the schools which had teams in the tournament, his total points being 23. This gave him eleventh position in the voting.

It's Later Than You Think!

Have You Arranged For Your
Student Accident And
Athletic Coverages For
1962-63? We Offer You
First-Class Policies And
Service. May We Explain
Them To You?

KENTUCKY CENTRAL LIFE AND ACCIDENT INSURANCE COMPANY

The Kingden Company GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.

CHARLES C. PRICE

Life Department

608 CENTRAL BANK BLDG.

LEXINGTON, KY.

PHONE 2-8522

Order Your Football Equipment Now For Early August Delivery

PLACE YOUR ORDERS AT ONCE

We will be very happy to accept your order now for any football equipment as well as basketball equipment, make shipment at the earliest possible moment, and extend to you October 1, 1962 dating. Nationally advertised Brands—Complete Team Equipment—Let us take care of all your needs . . . we'll be glad to be of service whether you need complete team equipment or a few special items.

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

ATHLETIC EQUIPMENT FOR YOUR SUMMER

PLAYGROUND PROGRAMS

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

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

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

HUNT'S ATHLETIC GOODS CO., INC.

CH 7-1941 — PHONES — CH 7-1942

MAYFIELD, KENTUCKY

WE SHIP THE DAY YOU BUY