

2-1-1963

The Kentucky High School Athlete, February 1963

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 1963" (1963). *The Athlete*. Book 86.
<http://encompass.eku.edu/athlete/86>

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 A State Champion Versailles

(Left to Right) Front Row: D. Dawson, D. Greene, D. Roberts, H. Dunsmore, B. Grady, G. Withers, J. Raider, B. Gregory, D. Brandenburg, B. Joseph, K. Ward, D. Watts, G. Bartlett, C. King. Second Row: Coach J. Snowden, Ath. Dir. B. Wilson, C. Brown, J. Foster, R. McDonald, J. Adams, L. Mitchell, T. Binford, C. Million, R. Clifton, Ass't Coach R. Hager, J. McRay, M. Denton. Third Row: J. Horn, J. Harris, J. Donnell, H. Ward, J. Eckman, J. Edwards, P. Updike, W. Howard, D. McHatton, K. Ward, J. Harrod, D. Huffman.

Versailles 25—Knox Central 0
Versailles 21—Anderson Co. 0
Versailles 0—Danville 18
Versailles 42—Georgetown 0
Versailles 45—Oldham Co. 7

Versailles 21—Murray 13
Versailles 21—Lynch East Main 0

Versailles 26—Frankfort 6
Versailles 17—Shelbyville 14
Versailles 45—Harrodsburg 12
Versailles 16—Jessamine Co. 0
Versailles 0—Mt. Sterling 7

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

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.

BREAST 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 snots 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.

I'M NO FOOL IN WATER, p-e-j-a, 1 reel (8 min.), color, \$3.00

Jimmy Cricket illustrates the "do's" and "don'ts" of water safety precautions. Points out the basic rules; wait at least two hours after eating, stay out when water is too cold, never swim alone, and dive only when you know the water is deep enough.

SWIM AND LIVE, j-s-c-a, 2 reels, \$7.50

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.

SPRINGBOARD TECHNIQUES (The Forward and Backward Lifts), j-s-c-a, 1 reel (11 min.), \$1.50

Skillful diving requires proper use of the springboard, and here we see safe and skillful practice over the sand pit and at the pool. Shows methods of acquiring correct springboard technique and demonstrates approach, flight, and entry of pike, tuck, and somersault dives.

Baseball

BASEBALL ALL-STAR GAME OF 1956, j-s-c-a, 2 reels, color, \$7.75

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, \$7.75

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. (KHSAA)

BASEBALL FOR MILLIONS, j-s-c-a, 3 reels, color, \$7.75

In this film a colorful Big League Manager and an outstanding student of the game narrates play situations covering the official interpretation of a panorama of basic rules involving batting, pitching, base running, and fielding. It is recommended for use by officials, coaches, players and fans.

BASEBALL HALL OF FAME, e-j-s-c-a, 3 reels, color, \$7.75

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, \$7.75

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, s-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, \$7.75

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, \$7.75

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.

(Continued on Page Eleven)

The Kentucky High School Athlete

Official Organ of the

Kentucky High School Athletic Association

VOL. XXV—NO. 7

FEBRUARY, 1963

\$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 Morrison Hotel, Chicago, Illinois, during the period of January 7-10, 1963. The Kentucky High School Athletic Association was represented at the football meeting by Ath. Dir. Edgar McNabb, Beechwood High School, football clinic director. Meetings of the football rules committee were held on January 7 and 8.

Executive Secretary Clifford B. Fagan of the National Federation has summarized the more important rules modifications and revisions adopted by the 1963 National Alliance football committee, and has included a report of matters discussed. Mr. Fagan's report follows:

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

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, R. J. Welsh; Section 6, Northwest, John V. Bernard; Section 7, West, R. J. Lofton. Mr. Burke represents Section 3, Southeast.) The Chairman outlined the procedure to be followed in conducting the business of the Committee. He 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 accepted without reservation and are to be followed exactly, except where an experiment is duly authorized. No state or organization participating in the formation of the rules has a right to set aside any of them.

On application and with an agreement to submit a resume of the experience, experimentation is authorized for a given project. It was pointed out, however, that experiments were not authorized which would set aside a fundamental principle of the National Alliance Football Code.

Mr. James Lewis, a Director of the Illinois High School Association, welcomed the Committee on behalf of the host state. He expressed personal appreciation for the opportunity to attend the Committee's opening session and offered the assistance of the Illinois Association in making the meeting successful. As a former coach as well as in his present capacity of school superintendent, he complimented the Committee on its progressive record and its consistent action in the interests and welfare of the participant. He deplored the undue emphasis on "hard-nosed football," because it increased the injury hazard. The use of some tactics calls for a reckless abandonment of reasonable safety measures. If such an attitude is adopted by those in positions of leadership and responsibility, it will, in the opinion of Mr. Lewis, eventually defeat itself and harm the overall program. He called the Committee's attention to the fact that the

cost for care of injuries sustained in football was becoming prohibitive and that in addition to the many other reasons for stressing safety was now added the need of conducting the program without excess medical and insurance costs.

As has been the custom at recent meetings, the Committee was privileged to hear presentations from leaders in football and other areas which are closely associated. The first of these presentations was made by Mr. Clark Shaughnessy, football coach and technical advisor. Mr. Shaughnessy has had unusually wide experience in football as a player, coach and technical advisor. Even though he has not been officially associated with the interscholastic phase, he has always had a great interest in this area. Mr. Shaughnessy emphasized the great responsibility of the Rules Committee in actually determining the kind of game and the nature of the contests in which high school and college students would participate. He contended that the Committee's philosophy be such as to ensure that participants derive some physical, moral and spiritual benefits from participation. He pointed out that the only purpose of the game at the interscholastic and intercollegiate levels was to benefit the participants. He demanded that any rules changes be made only after giving due consideration to the effect the change would have on the value of the game to the participant. He drew upon personal experiences and related several anecdotes which illustrated the points he was making in his presentation. He agreed that it was important to play to win and insisted that, generally, teams will be successful as far as winning is concerned if they know what to do, when to do it, how to do it and if the team has the desire or the "urge to get the job done."

John Pace, a referee in the National Professional League and a former member of the National Alliance Football Rules Committee, very effectively discussed the role of the official in providing desirable interscholastic athletic competition, particularly in football. He called the Committee's attention to the fact that it is necessary that the officials be provided with a code of rules, logically arranged. This code should maintain the distinct elements of the game, provide the proper balance between offense and defense, provide opportunities for thrilling experiences to hold interest, and it should protect the welfare of the participants. It was emphasized that the schools have a responsibility in encouraging men of character and integrity, who have the other necessary qualifications, to enter the field of football officiating. The state associations have the responsibility of devising programs and opportunities for neophyte officials to practice the art and develop competencies. Mr. Pace stressed the fact that the quality of officiating frequently is dependent upon the caliber of leadership in a given geographical area. He recommended, without qualification, four-man crews for the administration of the interscholastic game. He insisted that, with the rather large area to be covered involving 22 competitors in a complicated game, crews of less than four men could not adequately or satisfactorily officiate

(Continued on Page Nine)

FEBRUARY, 1963

VOL. XXV—NO. 7

News About Swimming

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

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

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

BOARD OF CONTROL

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

From the Commissioner's Office

1963 District Tournament Sites

(1) Carlisle County, (2) Paducah Tilghman, (3) Lowes, (4) Murray College, (5) Caldwell County, (6) West Hopkins, (7) Trigg County, (8) Fort Campbell, (9) Providence, (10) Henderson, (11) Calhoun, (12) Owensboro, (13) Meade County, (14) Butler County, (15) Beaver Dam, (16) Central City, (17) Bowling Green, (18) Olmstead, (19) Park City, (20) Metcalfe County, (21) Adair County, (22) Memorial (Hardyville), (23) Elizabethtown, (24) Springfield, (25) Flaget, (26) Male, (27) Valley, (28) Seneca, (29) Shepherdsville (30) Shelby County, (31) Henry County, (32) Gallatin County, (33) Boone County, (34) Covington Catholic, (35) Newport, (36) Campbell County, (37) Scott County, (38) Bracken County, (39) Maysville, (40) Bourbon County (41) Frankfort, (42) Harrodsburg, (43) University, (44) Madison Central, (45) Danville, (46) Memorial (Waynesburg), (47) Somerset, (48) London, (49) Clay County, (50) Pleasant View, (51) Bell County, (52) Harlan, (53) Whitesburg, (54) Hazard, (55) Breathitt, (56) Lee County, (57) Hellier, (58) Maytown, (59) Warfield, (60) Morgan County, (61) Clark County, (62) Owingsville, (63) Lewis County, (64) Wurtland.

1963 Regional Tournament Sites

(1) Murray State College, (2) Trigg County High School, (3) Henderson County High School, (4) Muhlenberg Central High School, (5) Bowling Green High School (6) Campbellsville-Elizabethtown High Schools, (7) Louisville, (8) Henry County High School, (9) Campbell County High School, (10) Harrison County High School, (11) University High School, (12) Somerset High School, (13) Bell County High School, (14) Hazard High School, (15) Prestonsburg High School, (16) Morehead State College.

The 1963 State High School Swimming Meet (Boys) for Class A will be held in Lexington on Friday evening and Saturday, February 22-23, at the University of Kentucky pool. The meet for Class B (Boys) and the State Meet for Girls will be held at the same location on Saturday, March 30.

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. Schools are not classified for girls' swimming. Any school may enter a class above its classification.

Class A will have eleven events this year, Class B ten. There are eight events in the meet for girls. Individual contestants may enter only two events, including fancy diving.

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

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

The girls' events are: 200 Yard Medley Relay, 200 Yard Individual Medley, Fancy Diving, 100 Yard Butterfly, 100 Yard Freestyle, 100 Yard Backstroke, 100 Yard Breaststroke, and 200 Yard Freestyle Relay.

Class A diving will be in accordance with regulations given in the 1963 N. C. A. A. Swimming Guide.

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.

Fancy Diving for the girls will include four dives, one required (No. 1, the forward dive) and three optional dives, representing three of the five different groups listed on pages 134-135 in the 1961-63 DGWS Aquatics Guide.

Girls may enter the meet only as members of girls' teams. In the State Meet for Girls, a school is limited to two entries in each event. It shall have only one team in the relay.

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.

Bates, Cletus, Box 226, Virgie, 639-2223
Campbell, Lonnie, 424 Beaumont Ave., Harrodsburg, 734-3738, 734-3292
Ellis, Walter H., Brandenburg, 422-4031
Elmore, Jimmy A., 108 Central Ave., Leitchfield, 259-3555, 259-4175
Hardy, J. Alvin, 3412 Calais Drive, Jeffersonton, 267-7390, 267-7390
Hollis, Willie, 314 Shawnee Drive, Louksville
Howell, Jerome, 134 Allenwood Dr., Clarksville, Tenn., MI 5-6655
Johnson, John Luther, Virgie, 639-2167
Lee, Charles J., 315 Scott Ave., Lexington, 2-3003, 2-3212
Miracle, Ed, Box 998, Lynch, 848-2903, 848-5486
Perry, Bobby Wayne, 412 W. Coy Circle, Clarksville, Tenn., 647-3304
Petett, Frank M., 123 Groce Ave., Glasgow, 651-2574, 651-2256
Pozue, Ivan G., Route No. 1, Russellville, 726-7698, JE 9-7711
Tinsley, Earl L., 538 Donovan St., Princeton, EM 5-6605, EM 5-6226
Wearren, Wade H., 4112 Stoneview, Louisville, 895-8959
Wright, Paul, 212 Lady Wash, Louisa, 638-4674, 638-4574

MINUTES OF BOARD MEETING

The Board of Control of the Kentucky High School Athletic Association met at the Kentucky Hotel, Louisville, on Saturday afternoon, January 26, 1963. The meeting was called to order by President K. G. Gillaspie at 3:00, with Board members Ralph C. Dorsey, Sherman Gish, Don R. Rawlings, Foster J. Sanders, Oran C. Teater, and Cecil A. Thornton; Commissioner Theo A. Sanford and Assistant Commissioner J. B. Mansfield present.

Ralph C. Dorsey moved, seconded by Oran C. Teater, that the reading of the minutes of the December 22nd meeting be waived, since the members of the Board had received copies of these minutes. The motion was carried unanimously.

Don R. Rawlings moved, seconded by Foster J. Sanders, that the following regulations concerning fees for the regional basketball 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.

Oran C. Teater moved, seconded by Cecil A. Thornton, that the 1963 State Track Meet be held in Lexington on May 17-18, and that

(Continued on Page Ten)

In Memoriam

HOWARD LAW

Howard Law, 59, Athletic Director and Swimming Coach of Highlands High School, Fort Thomas, died of a heart attack on January 12, 1963.

A native of Kentucky, Mr. Law had been coach and teacher in Fort Thomas for twenty-six years. Before coming to Fort Thomas he served as a coach and teacher in Grant County, Kenton County, and Campbell County School Systems.

Mr. Law graduated from Holmes High School in Covington, attended Purdue University, and received his undergraduate and graduate degrees from the University of Kentucky.

Mr. Law served in a number of capacities during his tenure at Highlands. From 1937-1954 he served as line coach in football. During the same period he served several years as head coach or assistant coach in basketball. He served as an assistant track coach for many years, and since 1955, has been head swimming coach. His swimming teams won several state championships. He assisted a number of times in the operation of the state swimming and track meets. He was a member of the K.H.S.A.A. State Swimming Committee.

Surviving Mr. Law are his wife, Lillian, and three sons, Howard, William and Allen. Allen was the captain of this year's Highlands High School Bluebirds Football Team.

Certified Officials

Four additional officials have qualified for the "certified" rating since the list of these higher rated officials appeared in the January issue of the ATHLETE. They are: Roy Bowling, Joe Kinman, Roy J. Miller, and Humsey Yessin.

The Flying Dutchman

Brisco Inman, Basketball Official, is a "Big Man From the South," although, he stands only five and a half feet tall. If the Dutchman were asked to name the four best officials in Kentucky, Danville's Briscoe Inman would be on the list. He would also be on our list of Kentucky's finest gentlemen.

Briscoe knows the rules, how to apply them, and has the intestinal fortitude to call them without fear or favor—so what happened to this likeable young athletic director from Centre College is indicative of the danger of failure to report ALL THE FACTS when asking for rulings.

A decision by Briscoe to allow a time-out in the Shelby County-Madison County game caused a reporter to call the Dutchman to ask, "May one team call time-out when the other has the ball?" He forgot to mention that a goal had been scored causing the ball to become dead when either team may call timeout. This "Sin of Omission" caused an incorrect news story to appear saying that Inman had erred. Briscoe stoutly defended his decision, as he should have, and the story was corrected the following day saying, "Inman was correct in his ruling." Briscoe took the unjustified "beating" in the manner which so befits a "Big Man From the South." The Dutchman doffs his hat to the short whistler with the long appetite.

Most Kentuckians think that when Edgar McNabb finished the football clinics and the Dutchman the Basketball clinics their work is done for another year. Actually, it is only beginning. Requests for interpretations continue until the championships are decided. Here are a couple of illustrations produced in the month of December.

Twelve o'clock midnight: The phone sounds like a fire alarm and some character is calling to say, "There's a rule that's been bothering me for three years. I hope I didn't disturb you." Well, for his information, he did disturb me. In fact, I'm still disturbed. I'll never know how that dream came out, but neither will Oran Teater. In that dream Teater was telling the "Keeper of the Key" to press the down button for the Dutchman Reporter, but I believe I had him out-talked.

One o'clock (A.M.): A coach can't sleep and calls for a ruling and he gets it; a half hour later the officials, who worked the

GEORGE MAINES

game, can't sleep either so they call for a ruling—only the facts are not those presented by the coach—and so these calls go on and on throughout the weekend nights of each season. Confidentially though, I love every minute of it—but maybe that's the reason Mrs. Dutchman makes me sleep in my sound-proof den.

The one thing this interpreter has learned is to preface his ruling by saying, "If the play happened in the manner you described, I will rule as follows." Incidentally, when you are in Louisville for the N. C. A. A. and the State High School tournaments, stop by the Dutchman's new offices at 620 South Third Street for a "Bull Session."

Did it ever occur to you that you determine whether you are going to be happy or miserable? Doing two clinics daily to complete our fifteen-clinic program causes some to ask if the clinic tour isn't an awful grind. Actually, the Dutchman has a ball. Each successive clinic means new friends and more fun. If this Dutchman could just be sure that he'll have as much fun the next fifty years that he had the first fifty, you needn't feel sorry for that one hundred-year-old Dutch fan who will remember the olden days when Herb Tye, Ed McNabb and "Baby" DeWeese worked the Tournaments.

George Maines, the officiating pride of northern Kentucky, has something new organized in the ninth region in a coaches' and officials' association. A number of officials' associations exist over the state, but George has merged the two fraternities to effect a meeting of the coaching and officiating

(Continued on Page Six)

Football Officials' Ratings on Sportsmanship of K. H. S. A. A.

Member Schools—1962

SCHOOL	COACH			OTHER SCHOOL OFFICIALS			CROWD	TEAM									
	E	G	F	E	G	F											
Anderson	22	9	3	0	26	7	0	1	26	9	0	0	25	3	0	0	
Aquinas Prep.	22	4	0	0	24	2	0	0	22	2	2	0	23	4	0	0	
Ashland	33	3	1	0	36	2	0	0	32	6	0	0	34	4	1	1	
Atherton	48	3	1	0	49	3	0	0	49	3	0	0	49	3	0	0	
Attucks	15	8	0	0	15	8	0	0	13	10	0	0	15	8	0	0	
Austin Tracy	15	8	0	0	26	2	0	0	21	2	0	0	14	9	0	0	
Barbourville	22	1	0	0	21	2	0	0	20	3	0	0	18	5	0	0	
Bardstown	22	2	0	0	23	1	0	0	23	1	0	0	22	2	0	0	
Bate	9	5	0	0	11	3	0	0	2	12	0	0	7	6	1	0	
Beechwood	23	5	0	0	24	4	0	0	19	9	0	0	22	6	0	0	
Belfry	23	5	1	0	21	6	0	0	20	9	0	0	20	7	2	0	
Bell County	30	3	2	0	35	0	0	0	31	3	1	0	29	4	1	0	
Belleue	33	4	0	0	35	2	1	0	31	7	0	0	36	2	0	0	
Berea	28	6	0	0	32	2	0	0	27	7	0	0	25	7	1	1	
Bishop David Mem.	37	4	2	0	37	5	1	0	34	6	1	2	34	9	0	0	
Boone County	32	7	0	0	31	8	0	0	27	10	1	1	29	8	1	1	
Bourbon County	15	8	0	0	19	3	0	0	22	11	4	3	23	2	4	1	
Bowling Green	26	11	5	2	39	5	0	0	35	9	0	0	34	8	2	0	
Boyd County	20	7	3	0	23	5	1	0	17	11	2	0	17	9	3	1	
Bryan Station	24	5	0	0	27	6	0	0	26	7	0	0	22	9	2	0	
Buckhorn	18	3	0	0	18	3	0	0	17	4	0	0	17	3	0	0	
Burgin	10	5	0	0	11	4	0	0	9	6	0	0	10	5	0	0	
Butler	30	8	0	0	36	5	0	0	29	11	1	0	32	10	0	0	
Caldwell Co.	29	4	1	0	31	3	0	0	28	6	0	0	29	5	0	0	
Campbell Co.	36	3	0	0	37	3	0	0	25	11	4	3	24	3	1	0	
Campbellsville	36	3	0	0	36	3	0	0	35	5	0	0	33	6	0	0	
Camp Dick Robinson	11	2	0	0	11	2	0	0	11	2	0	0	10	3	0	0	
Carlisle	29	3	0	0	26	6	0	0	26	6	0	0	26	5	1	0	
Carrollton	14	7	4	1	30	8	1	0	18	11	0	0	11	5	4	0	
Castlettsburg	31	6	1	0	30	9	0	0	28	14	2	0	29	18	0	0	
Caverna	18	6	2	1	24	4	0	0	21	7	0	0	18	8	2	0	
Central	35	9	0	0	35	8	0	0	32	11	0	0	28	12	2	1	
Christian County	20	5	0	0	19	7	0	0	21	5	0	0	17	7	1	1	
Clark County	26	7	1	0	30	4	0	0	29	25	0	0	25	4	1	0	
Corbin	41	4	0	4	37	9	3	0	38	8	1	2	40	5	4	3	
Crittenden County	26	10	2	0	26	12	0	0	25	8	4	1	20	13	3	2	
Cumberland	29	5	0	0	30	3	0	1	30	1	2	0	30	1	2	0	
Danville	38	12	4	0	39	14	3	0	34	3	1	4	30	14	0	0	
Davess County	11	11	6	9	25	10	1	1	25	12	0	0	17	10	9	2	
Dayton	28	8	0	0	23	5	0	0	21	7	0	0	24	4	0	0	
DeSales	44	6	0	0	44	7	0	0	42	8	0	0	43	7	0	0	
Dile Combs	20	6	5	0	23	9	1	0	23	19	8	0	20	5	4	0	
Dixie Heights	22	12	0	0	24	10	0	0	20	14	0	0	23	10	4	1	
Douglass (Henderson)	11	4	1	0	14	2	0	0	12	4	0	0	6	7	1	2	
Douglass (Murray)	0	9	0	0	1	8	0	0	1	6	2	0	0	6	2	0	
DuBois	3	3	0	0	2	1	0	0	1	6	2	0	1	12	6	0	
du Pont Manual	56	7	1	0	52	6	0	0	50	8	0	0	48	0	0	0	
Durrett	32	13	1	3	35	14	0	0	34	14	0	1	34	14	0	1	
East Main	39	7	5	2	48	4	1	0	47	5	1	0	44	7	2	0	
Eastern	41	15	4	0	44	16	0	0	40	20	0	0	41	17	2	0	
Elizabethtown	32	4	1	0	32	4	0	0	34	3	0	0	35	2	0	0	
Elkhorn City	24	5	1	7	27	5	1	4	27	5	1	4	24	4	4	5	
Eminence	22	4	1	0	22	5	1	0	31	7	0	0	22	6	0	0	
Everts	30	2	1	0	30	1	1	0	28	2	2	0	27	4	2	0	
Fairdale	30	8	1	0	34	4	0	0	28	8	2	0	28	8	3	0	
Fern Creek	19	10	4	2	30	5	0	0	28	5	2	0	28	6	1	0	
Flaget	48	5	0	1	46	6	1	0	46	8	0	0	46	8	0	0	
Fleming-Neon	35	2	2	0	36	1	1	0	34	5	0	0	34	3	2	0	
Fleming County	15	8	0	0	14	0	0	0	14	13	0	0	15	8	0	0	
Fort Campbell	22	4	0	0	22	4	0	0	21	5	0	0	22	4	0	0	
Fort Knox	33	2	2	1	34	3	1	0	31	4	2	0	29	7	1	1	
Frankfort	29	2	0	0	30	1	0	0	29	2	0	0	27	4	0	0	
Franklin County	23	4	0	0	24	0	0	0	29	4	0	0	29	4	0	0	
Franklin-Simpson	23	7	0	0	25	4	0	0	21	9	0	0	16	12	2	0	
Fulton	19	1	0	0	19	1	0	0	19	1	0	0	18	1	0	0	
Gamaliel	20	5	1	0	21	5	0	0	18	8	0	0	17	8	1	0	
Georgetown	32	2	0	0	33	1	0	0	30	3	0	0	28	5	1	0	
Glasgow	32	7	0	0	35	2	0	0	32	2	0	0	33	3	1	0	
Greensburg	16	2	0	0	16	2	0	0	16	2	0	0	16	2	0	0	
Hall	20	4	4	0	21	6	0	0	17	7	2	1	16	7	1	3	
Harlan	28	4	0	0	28	4	0	0	28	6	3	0	22	7	2	0	
Harrison County	18	7	0	0	22	0	0	0	20	7	1	0	17	7	2	0	
Harrodsburg	31	4	7	1	0	32	3	1	0	34	6	1	0	29	8	3	1
Hazard	32	1	2	0	32	2	0	0	32	3	0	0	32	2	1	0	
Hazel Green	22	2	0	0	31	2	1	0	22	2	0	0	21	2	0	0	
Henderson	30	7	0	0	34	1	0	0	32	8	0	0	30	7	0	0	
Henderson County	37	9	0	1	41	5	0	1	39	7	1	0	30	17	0	0	
Henry Clay	29	5	2	1	32	5	0	0	32	5	0	0	29	6	2	0	
Highlands	28	12	5	1	31	9	1	0	25	11	4	1	32	8	0	1	
High Street	18	10	1	0	14	0	0	0	10	10	10	9	9	9	0	0	
Hesville	18	11	1	0	23	3	0	0	14	11	0	0	15	9	1	0	
Holmes	23	8	2	0	28	4	0	0	24	9	0	0	27	6	0	0	
Hopkinsville	32	6	2	0	37	2	0	1	30	7	3	0	32	8	0	0	
Irvine	27	6	0	0	24	4	0	0	17	7	0	0	22	7	0	0	
Jenkins	29	6	0	0	34	2	1	0	32	4	1	0	32	4	2	0	
Jessamine County	32	5	1	0	31	6	1	0	32	6	0	0	33	4	1	0	
Kentucky Mil. Inst.	36	5	0	0	37	4	0	0	37	5	0	0	33	7	1	0	
Knox Central	35	1	0	0	35	1	0	0	34	1	1	0	31	2	2	0	
Lafayette	27	2	1	0	31	0	0	0	27	8	0	0	26	8	0	0	
Lancaster	17	11	2	0	22	8	0	0	21	8	1	0	20	10	0	0	

LaRue	30	9	0	0	34	5	0	0	32	6	1	0	33	6	0	0
Lebanon	29	5	2	0	29	5	0	0	29	3	0	2	31	3	3	0
Leslie County	21	2	2	0	21	0	0	0	21	3	1	1	20	2	3	0
Lily	28	8	1	0	29	0	0	0	29	8	0	0	28	2	0	0
Lincoln (Franklin)	13	8	0	0	13	8	0	0	9	11	1	0	10	10	1	0
Lincoln (Paducah)	10	6	0	0	10	6	0	0	9	6	1	0	5	5	2	4
Lincoln Institute	6	3	7	2	7	5	1	0	8	4	1	0	5	4	2	0
Lloyd	9	9	0	0	9	9	0	0	16	10	0	0	16	3	0	0
London	130	3	0	0	31	2	0	0	32	5	0	1	35	1	2	0
Louisa	26	7	0	0	26	6	0	0	25	7	1	0	24	10	0	0
Lovall	21	1	3	1	22	4	0	0	22	5	0	0	20	6	1	0
Louisville Co. Day	28	8	1	0	33	3	1	0	30	6	2	2	33	3	1	0
Ludlow	23	5	3	1	28	5	1	0	27	6	1	0	27	6	0	0
Lynn Camp	27	1	0	0	25	3	0	0	23	5	0	0	24	5	0	0
McKell	26	9	0	1	27	9	0	0	19	15	1	1	25	7	3	1
Madison	34	7	1	0	35	7	0	0	31	10	1	0	32	10	0	0
Madisonville	31	11	0	0	32	10	0	0	32	11	0	0	31	11	0	0
Male	49	7	0	0	49	7	0	0	45	12	0	0	49	7	0	0
Mayfield	28	6	1	1	32	3	0	1	29	6	1	0	31	4	1	0
M. C. Napier	25	7	0	0	26	5	1	0	25	7	0	0	24	7	1	0
Mercer County	22	8	0	0	22	8	0	0	24	5	0	0	23	4	1	0
Metcalfe County	27	0	0	0	27	1	0	0	27	0	0	0	23	4	0	0
Middlesborough	29	5	3	0	33	3	1	0	29	4	4	0	25	7	5	0
Millersburg Mili. Inst.	26	6	2	0	28	6	0	0	28	5	1	0	23	9	2	0
Morgan County	11	9	5	3	17	8	1	0	14	10	2	1	8	6	7	0
Morganfield	27	7	5	1	29	10	1	0	26	9	3	2	24	9	3	4
Mt. Sterling	36	9	1	1	38	9	0	0	35	12	0	0	36	10	1	0
Mt. Vernon	16	4	1	0	16	5	0	0	17	1	0	0	13	7	1	0
Murray	37	4	1	0	37	0	0	0	34	1	0	0	38	0	0	0
Newport	34	4	1	0	35	2	0	0	33	4	2	0	33	5	0	0
Newport Catholic	26	4	1	0	27	4	0	0	25	7	0	0	26	4	1	0
Oldham County	30	8	1	0	32	5	1	0	23	7	4	0	31	5	3	0
Old Kentucky Home	27	6	2	0	28	8	0	0	27	8	0	0	29	7	0	0
Owensboro	40	11	4	0	40	0	0	0	40	10	0	0	39	11	0	0
Owensboro Catholic	23	8	0	0	25	6	0	0	21	9	1	0	13	15	3	0
Paducah Tilghman	34	3	0	0	35	2	0	0	35	2	0	0	33	4	0	0
Paint Lick	10	3	1	0	12	2	0	0	11	3	0	0	12	2	0	0
Paintsville	34	4	1	0	34	7	0	0	29	34	0	0	32	4	5	0
Paris	34	5	0	0	33	6	0	0	32	6	0	0	33	6	0	0
Park City	23	5	1	0	26	3	0	0	21	6	1	1	21	5	2	0
P. L. Dunbar	11	14	0	0	17	8	0	0	14	11	0	0	9	9	7	0
Perryville	18	4	0	0	15	7	0	0	12	9	0	1	13	9	0	0
Pikeville	36	2	0	0	37	2	0	0	36	3	0	0	38	1	0	0
Pineville	27	3	1	0	29	3	0	0	25	3	2	1	23	7	1	0
Pleasure Ridge Park	24	9	2	0	21	9	2	1	24	9	1	0	24	11	0	0
Prestonsburg	33	2	1	1	34	3	0	0	35	2	0	0	33	3	1	0
Providence	34	4	1	0	34	4	0	1	33	7	0	0	30	0	0	0
Raceland	19	7	1	0	18	8	0	0	13	12	0	1	14	12	1	0
Rosenwald (Harlan)	14	2	0	0	14	2	0	0	14	1	0	0	12	4	0	0
Rowan County	22	1	0	0	23	0	0	0	23	1	0	0	21	2	0	0
Russell	35	2	0	0	35	3	0	0	23	12	2	0	27	0	0	0
Russellville	29	9	1	0	35	4	0	0	30	9	0	0	26	11	2	0
St. Joseph (Bardstown)	28	4	0	0	28	4	0	0	28	4	1	0	29	3	0	0
St. Xavier	42	16	0	0	45	13	0	0	44	19	0	0	47	12	0	0
Seneca	24	19	6	2	38	13	0	0	36	15	0	0	32	15	3	1
Shawnee	42	4	1	0	41	5	0	0	40	7	0	0	38	7	1	0
Shelby County	27	3	0	0	26	4	0	0	28	4	0	0	27	3	0	0
Shelbyville	31	3	2	4	32	4	0	4	32	4	0	4	33	4	0	4
Shepherdsville	32	3	0	0	31	4	0	0	30	3	0	0	28	5	1	0
Somerset	29	5	1	0	28	7	0	0	25	7	2	1	27	5	0	0
Southern	31	8	0	1	33	7	0	0	29	11	0	0	30	9	1	0
Springfield	24	5	0	0	25	4	0	0	22	7	0	0	21	7	1	0
Stanford	27	4	0	0	25	3	2	0	22	4	3	1	24	4	5	0
Sturgis	35	6	0	0	31	9	0	0	30	11	0	0	27	12	2	0
Temple Hill	23	5	1	1	27	3	0	0	25	5	0	0	24	4	2	0
Tompkinsville	33	1	0	0	34	0	0	0	32	2	0	0	33	1	0	0
Trigg County	33	6	0	0	33	7	0	0	33	5	2	0	28	8	2	0
Trinity	52	0	0	0	56	3	0	0	43	5	0	0	50	0	0	0
Valley	49	11	0	0	50	10	0	0	44	14	2	0	46	12	2	0
Versailles	44	12	0	0	40	9	0	0	39	11	0	0	40	9	1	0
Waggener	27	12	3	3	34	11	0	0	27	16	1	0	28	14	2	1
Wallins	26	1	0	0	27	0	0	0	26	1	0	0	26	1	0	0
Warren County	29	3	0	0	31	1	0	0	27	5	0	0	27	5	0	0
Western (Louisville)	13	2	2	0	14	3	0	0	15	2	0	0	14	3	0	0
Western (Paris)	13	4	0	0	13	4	0	0	11	5	0	1	10	6	0	1
West Main	5	2	1	0	7	1	0	0	7	1	0	0	6	2	0	0
Westport	13	7	1	0	16	5	0	0	11	10	0	0	11	6	1	0
Wheelwright	26	10	3	0	34	4	1	0	20	7	1	0	31	6	2	0
Whitesburg	24	9	2	2	26	9	2	0	29	4	4	0	26	7	3	1
Williamsburg	27	3	0	0	28	2	0	0	27	3	0	0	26	3	1	0
Wartland	19	8	2	0	23	6	0	0	17	11	1	0	16	12	0	1

THE FLYING DUTCHMAN

(Continued from Page Four)

minds. On February thirteenth the Dutchman will make a sashay to the "stomping grounds" of Tom "Big Daddy" Ellis to meet with this Coaches-Officials Association at Fort Mitchell.

The Corn Cob Pipe of Honor, for January, goes to Al J. Schansburg, Publisher of the

Voice of St. Matthews. It was largely due to Al's leadership and unselfish service that a four hundred acre park is being developed in St. Matthews. Al's work for the youngsters of his community makes him a Man Among Men.

Remember that March 31 is the last day to nominate a physically-handicapped youngster for The Game Guy Award.

Schools' Ratings On Football Officials

The following ratings were received on football officials registered with the K. H. S. A. during 1962-1963. The numbers following each name represent respectively the number of Excellent, Good, Fair, and Poor ratings given to the official.

Abele, George F., 26-13-0-0; Allen, Charles E., 0-2-1-0; Almon, James H., 0-5-0-0; Alston, Rev. E., Deedum, 1-3-0-0; Anders, Raleigh A., 0-0-0-1; Anderson, E. W., Jr., 5-5-0-0; Anderson, Lester W., 2-0-1-0; Atkinson, Charlie, 4-5-2-0; Attick, William E., 11-3-3-0; Autore, Daniel, 0-1-1-0;

Baker, Charles J., 5-9-0-0; Barbour, Morris H., 0-5-0-0; Barlow, Billy, 7-2-3-2; Bartels, John, 2-2-0-0; Baskins, Sylvester, 0-5-0-0; Baughn, E. L., 6-4-1-1; Beck, C. Norman, 8-11-2-0; Beheler, Donald S., 1-2-0-0; Bell, Clarence T., 2-5-0-0; Bennett, Howard, 9-6-0-0; Bero, James J., 1-0-0-0; Blackburn, Tennyson R., 1-0-0-0; Blacketer, Dr. Paul G., 1-1-1-0; Blanton, Homer, 12-1-1-1; Blosser, Kermit A., 1-0-0-0; Bocoock, George Allen, 1-8-1-0; Boeh, Bill, 2-2-1-0; Boemker, Bob, 2-4-3-0; Bond, Jack O., 13-4-1-0; Bordy, Philip, 2-2-0-0; Bostick, Lord M., Jr., 7-12-0-0; Bowman, E. G. "Dick", 8-7-1-0; Boyles, Jerry F., 5-6-2-1; Brandenburg, Donald E., 12-10-3-1; Brichier, Joe A., 0-4-2-0; Brizendine, Vic, 14-10-4-1; Brotzge, Maurice J., 12-7-1-1; Brown, Bill, 3-15-0-0; Brown, John W., (Lexington) 4-5-1-0; Brown, John W., (W. Va.) 0-1-0-0; Buchholz, William J., 0-1-0-0; Bullock, Teddy, 5-5-2-1; Bunn, Gary, 1-0-0-0; Burke, Dan, 0-2-0-0; Burke, Harry R., 1-11-3-1; Burton, James E., 1-1-2-0; Burton, John, 9-8-3-0; Byrd, Harry G., 7-2-1-0;

Cain, Paul D., 2-5-1-0; Caldwell, Charles M., 4-0-0-0; Calman, E. C., Jr., 5-4-0-1; Campbell, John J., 5-4-0-1; Canter, John, 6-11-3-0; Carlson, David A., 8-6-1-0; Carroll, James L., 5-2-0-0; Carswell, Ernest L., 3-1-0-0; Cathers, Bob, 13-8-0-1; Cathey, Gene S., 6-9-1-0; Cecil, A. Morris, 7-9-2-0; Chinn, Ralph E., 6-2-2-2; Clarke, Edward F., 6-1-0-0; Chinard, Fred L., 10-2-0-0; Clusky, Joe, 4-1-1-0; Cochran, Roy H., Jr., 3-0-0-1; Cole, Harold F., 5-3-3-0; Coleman, Duke, 8-9-0-4; Cook, Jack W., 1-0-0-1; Cook, Walter E., 0-2-0-0; Corea, Frank, 5-9-0-1; Coulter, William, 0-3-0-0; Cowan, R. L., 0-7-0-1; Crace, James, 0-0-1-0; Craft, Albert B., 8-10-1-0; Craft, Bill, 12-5-2-1; Crager, Bobby F., 0-4-1-1; Craig, Randy, 1-1-0-0; Creasey, Fred, 8-5-1-1; Creakmore, Les, 0-2-0-0; Crum, Edward E., 4-6-1-0; Cubbon, George C., 1-0-1-0; Cullen, Charles E., 0-2-0-0; Culp, Willard E., 11-5-0-0; Curnette, James R., 5-0-0-0; Current, Ellis Ray, 4-9-1-0;

Dahlander, Ward M., 3-7-0-0; Dallmann, James W., 5-3-0-0; Daniel, Ernest H., 4-5-0-1; Davidson, Norman L., 4-5-2-0; Davis, Clyde E., 7-2-1-2; Davis, Curt, 1-6-1-0; Davis, Ralph C., 0-1-0-1; Davis, William P., 2-0-0-0; Deaton, Daniel, 4-2-1-0; DeMuth, Paul E., 7-8-1-1; Denton, Charles, 7-2-2-3; Detenber, Gene, 5-11-1-0; Deutsch, T. C., Jr., 0-4-1-0; Dial, Charles R., 1-1-0-0; Dial, Jack W., 3-2-1-0; DiMuzzo, Robert M., 0-6-0-0; Dixie, Cornelius, 2-3-0-0; Doll, Louis E., 0-2-0-0; Dotson, W. S., 4-2-0-0; Downey, Robert F., 1-0-1-0; Drake Richard, 3-5-2-0; Duncan, James T., 3-1-0-0; Durkin, Jack, 20-7-1-0;

Eastham, Everett, Jr., 1-0-0-0; Edelen, Ben R., 10-14-2-1; Elliott, Carroll L., 8-6-1-0; Elowitz, Carl, 11-10-0-0;

Falls, William M., Sr., 0-1-0-0; Fandrich, William W., 2-3-1-0; Farley, Harold Kenneth, 0-3-0-0; Faust, Jack, 5-4-2-0; Feix, Darl W., 4-10-2-2; Ferguson, Thomas L., 4-0-0-0; Fey, Allen, 3-5-0-1; Fishback,

Olen W., 2-7-1-0; Fletcher, John L., 7-5-2-1; Florence, Robert H., 14-6-0-0; Forbes, J. W. "Jack", 7-10-2-4; Fortney, Robert L., 7-8-1-1; Foster, Berryman E., 5-6-1-1; Foster, Clifford W., 2-0-0-0; Foster, J. W., 9-5-1-0; Fraley, Bill, 7-4-0-0; Frazer, Tom Roe, 0-1-1-2; Freese, Oliver T., 3-3-2-0; Fruit, William E., 3-3-0-0; Fryrear, William P., 3-1-0-0; Fugate, E. Hugh, 0-0-0-1; Fuller, Wilton, 1-0-0-0; Funkhouser, Roy A., 5-9-1-1;

Gammom, William H., 9-2-0-0; Gettler, John F., 7-10-3-2; Gibson, Fred W., 10-6-0-0; Gillespie, Robert C., 0-1-0-2; Gilligan, Jack, 0-2-1-0; Gluszek, Henry J., 7-1-1-0; Golden, Billy Joe, 13-11-1-1; Gour, Robert A., 15-11-0-0; Grace, Charles K., 5-3-1-1; Grace, H. E., Jr., 1-2-0-1; Graham, James, 9-0-5-1; Greene Paul "Dutch", 3-6-4-1; Grieco, Joseph R., 0-3-0-0; Griggs, John M., 9-7-0-0; Gruneisen, Sam J., 13-12-1-0; Guion, John, 1-0-0-0;

Hadden, Newell P., Jr., 27-9-2-0; Hagan, Joe, 10-11-0-0; Hagerman, Bart, 6-1-1-0; Haffey, Stan, 0-1-0-0; Hagy, Harold J., 1-0-1-0; Hall, Dale, 1-1-0-0; Hall, John R., 2-5-1-0; Hanes, Edward C., 9-14-0-0; Harris, John C., 11-7-3-0; Harris, Russell, 7-7-1-1; Hawkins, Robert W., 10-5-2-1; Heinold, Thomas, 2-5-0-0; Heinold, John R., 2-3-1-1; Heinze, Frank, 11-4-1-0; Heinze, John G., 11-4-1-0; Heitzman, Warren, E., 0-0-1-0; Hellard, George D., Jr., 9-11-1-0; Hendon, L. J., 4-5-1-0; Hicks, Lloyd, 0-2-1-0; Hill, Earl F., 8-10-1-0; Hofstetter, Joe, 8-5-2-1; Hogan, Cleo C., Jr., 1-3-0-0; Holbrook, William M., 6-6-3-1; Holeman, D. Fletcher, 15-6-1-1; Holman, S. T., "Bitsy", 4-4-0-1; Howerton, Jack, Jr., 1-11-2-1; Huber, Carl W., 3-9-3-0; Hughes, Robert E., 12-12-1-0; Huiet, Fred "Whitey", 2-1-0-0; Hyland, John L., 8-2-0-1; Hynson, Fred R., 8-8-0-0;

Idol, Billy Joe, 6-5-1-0; Idol, Lloyd, Jr., 3-2-0-0; James, Gene, 1-1-0-0; Jarrell, Frank, 2-2-0-0; Jenkins, Kean, 3-9-0-0; Johnson, Bernard, 10-2-1-1; Johnson, Frank W., 5-6-0-0; Johnson, Harry A., Jr., 7-3-1-0; Johnson, Stan, 2-2-0-0; Jones, J. Carl, 12-10-0-0; Jones, Paul, 2-0-0-0; Jones, William A., Jr., 7-7-0-0;

Kallaher, James E., 0-0-1-0; Kathman, Bernie, 1-5-0-0; Kauffman, Victor C., 1-4-0-1; Kemper, Russell, 9-2-0-0; Kercher, Norman L., 0-1-0-0; Kerr, Kenneth, 8-6-0-0; Kessel, Harry R., 1-0-0-0; King, Philip Clyde, 1-2-0-0; Kimble, Frank, 9-6-2-0; King, Allen J., 5-3-1-2; Kleinschmidt, Richard, 0-4-0-0; Kraesig, Charles F., 5-8-2-0; Kratzenberg, Ralph, 4-0-0-0;

Lally, James J., 1-1-0-0; Lambert, Irvin G., 11-6-1-0; Lancaster, Morris B., 7-2-2-1; Lange, William E., Jr., 1-5-0-0; Lawson, Leland, 8-4-0-0; Lee, Charles J., 0-0-0-1; Lenahan, Thomas F., 8-5-1-0; Lewis, Horace N., 1-0-0-0; Lewis, Jesse O. D., 2-0-0-1; Lewis, Richard Q., 0-6-1-0; Logan, Eli, 0-4-0-0; Longenecker, David M., 5-3-1-0; Looney, Clifton, 0-1-0-0; Lowe, Gene, 9-13-2-1; Lowe, Stan, 9-9-0-0; Lucas, Gene T., 8-4-1-0; Lucas, Thomas, 5-6-1-2; Lutz, Charles J., 1-0-0-0;

McCartier, Bobby, 2-0-0-0; McCollum, Robert G., 3-0-0-0; McConachie, Byron E., 3-2-1-0; McCowan, Connell, 9-12-6-3; McGehee, Gordon, 1-8-0-0; McGlasson, Eugene M., 3-7-1-1; McHenry, Louis P., 0-5-2-0; McLaughlin, Michael, 1-0-0-0; McLemore, Jack T., 0-3-3-0; McNamee, Jack, 2-0-1-0; McQuilling, Gerald, 0-1-0-0;

Magruder, Earl L., Jr., 0-3-0-0; Makepeace, William H., 6-2-0-0; Malone, Donald R., 2-0-0-0; Marks, Edward W., 8-2-1-0; Marsili, Lee A., 0-3-2-0; Matara-zzo, Salvatore M., 1-2-0-0; Maxwell, Ray H., 2-0-0-0; May, E. B., Jr., 13-4-0-0; Mayhew, William M., 12-4-0-0; Mayo, Henry L., 4-8-0-0; Meeks, Jack, 6-11-0-0; Melmige, James, Jr., 4-2-0-1; Mercke, Frank R., 12-13-3-0; Meyer, Bud, 0-1-0-0; Miller, Kenneth H., 9-8-1-0; Millerhaus, William J., 2-6-0-0; Minton, Eugene H., 3-2-1-3; Mitchell, Emmett, 11-11-0-0; Mitchell,

(Continued on Page Ten)

Responsibility of the Coach

By Frances Elliott

Editor's Note: This article is based upon an interview with Neil Reed, a high school basketball coach of several years and at present a graduate assistant in basketball at the University of Kentucky under head coach Adolph Rupp.

Any coach can overcome most problems concerning training, if he carries out important essentials, says Neil Reed, high school coach of several years and now graduate assistant in basketball at the University of Kentucky.

Reed states, "When I began coaching basketball two years ago at Wauconda (Illinois) High School, six boys out of an enrollment of more than 700 students showed up to join the team. In the year before that, the coaches smoked and drank and so did the team members."

Armed only with the desire to alter this situation, Reed set up a set of rules. "I received little cooperation from outsiders because they thought improvement couldn't be done. The essential matter is that the boys understand the reasons for rules."

"By the second year the team, which now numbered ninety-six try-outs made up their own rules—tougher than those I had given the year before. 'Let's make Wauconda a champion,' was the cry, and the team was beginning to understand their responsibilities as athletes and take pride in their school."

Coach Reed always remembered a saying he had heard years before, "You can give the poorest crew a leader who will follow his own rules and the crew will become good, whereas the finest crew without a leader who sets an example will be poor." This was his responsibility.

Rules concerning dating were not so bad as the boys were allowed to study with a girl friend just as long as they were home by 9:30. "One practice before a game I asked one of the boys why he was so tired. He said, 'Well Coach, you might as well know. Jim and I were out late with two sisters in a car necking. We meant to tell you before now.' This happened during the week and the car belonged to the athletic director."

During his two years at Wauconda, Reed spot checked with one boy every night without their knowing. "During that time not one boy was out past the time limit. One night following a game two boys riding home in their family car got stuck in the snow. These boys didn't chance waiting for a tow truck. They abandoned the car and walked home. They called me shortly before curfew to let me know they were home on time."

Before the boys rule out smoking and

drinking for themselves they are properly educated in the harm these things can do for athletes. "Drinking brings an automatic off-the-team, and you know we've never had a problem with this in my two years."

Smoking is something else, however. "I had a boy take himself off the team because he told me he felt he didn't have enough to sacrifice as long as he continued to smoke. Although he was a good scorer, he took on the sideline job of record keeper. I had heard this boy was sneaking around to smoke, but I had to catch them before placing any blame. Boys have to realize you're fair, not merely a policeman. These boys know that while they can't play ball and smoke, they lose no respect I may have for them as a person."

Reed explains that "What people don't seem to understand is that to build a team that appreciates rules, the coach must also sacrifice. It hurts to have to sit a boy on the bench because he admits staying past curfew by ten minutes, but he knows the consequences he must pay and it's my job to see that he does."

"Do you know that once during a regional tournament one boy turned in another for cursing in the locker room before the game. Many in the audience bet this leading player would not be benched. I had no choice but to not let him dress."

Soon however townspeople took on a new attitude toward this strange training technique and other schools gained respect for Wauconda High.

A notebook became the basketball players' bible during season. In this was expressed the ideas and attitudes boys were encouraged to consider and live by.

"Our team is almost like a club," says Reed, "each boy realizing you must be special to belong. You must be willing to sacrifice, have high ideals, become an example to others, and a gentleman to all."

"Build good boys and you'll produce a fine team. Not always winners perhaps, but future good citizens. One of my team's leading scorers was approached by several colleges for scholarships, one of which was Stanford. He asked me for a recommendation which, although I was honest, did not always make this boy look good. The boy saw how I filled out the forms. He lost that scholarship, but his attitude improved. Shortly after that he received another opportunity to attend the Air Force Academy. Even though that student realized what the outcome might be, he again approached me for a recommendation. He is attending the Academy."

(Continued on Page Ten)

NATIONAL FEDERATION MEETING

(Continued from Page One)

football games.

Dr. Thomas E. Shaffer, a member of the American Medical Association's Committee on the Medical Aspects of Sports, summarized an AMA conference concerned with head protection in contact sports. The Committee feels that, at the present time, a proper fitting plastic football helmet provides the best protection. Dr. Shaffer repeatedly emphasized the importance and absolute necessity of having any helmet fit properly. A properly fitting helmet will, when it is new, be uncomfortable to the wearer. It must, like certain other items, be broken in. It was suggested that this could perhaps be done by giving the helmet to the player sometime before practice began in the fall and have him break it in by wearing it for short periods of time. The same procedure should be followed in breaking in football shoes. It is also necessary, if injuries are to be reduced, that players get themselves in condition before squad practices are called in the fall. There is an extreme hazard in the use of cheap helmets and the investigation of the Committee on the Medical Aspects of Sports has revealed that there is a great difference in the amount of protection provided between a helmet of good quality and the generally cheaper priced head pieces. Dr. Shaffer strongly condemned the practices of spearing and goring, contending that if these techniques are used there definitely will be injuries. In his opinion, the matter of head protection was really not involved in the matter of goring and spearing because this was a matter of coaching ethics. The face guard provides valuable protection to both the face and the teeth. Research has determined that close-fitting face protectors are the most desirable and that a chin strap which is firmly attached is preferable to one which is loose.

Mr. Jack Havey brought the Committee greetings from the Athletic Goods Manufacturers' Association and expressed his appreciation for the privilege of representing the manufacturers at the rules sessions. Mr. Havey, who has been in the employ of a manufacturer of athletic goods for well over a quarter of a century, assured the Committee that the manufacturers were doing all in their power to provide the best possible equipment at the most reasonable cost. All reputable manufacturers acknowledge a responsibility in making a contribution for the best interests of scholastic football. Toward this end, each of them have a research division which devotes all of its efforts to developing a better product. Some of the new products were shown and special features of each were called to the attention of the Committee. The area of the head and neck is of the greatest interest at the present time. New helmets were displayed in which an outside shock panel of resilient material covered the top and back. The panel was described as protective and it was pointed out that it was necessary that it be durable, paintable and would not engage when struck a glancing blow. If the panel would stick or "engage," it could twist the neck of the helmet wearer. A helmet extension pad, which is adaptable to both new and older model helmets, protects the back of the neck from "rabbit punch" blows and is made of soft material so as not to contribute to the hyperextension of the cervical area. The features of chin straps, helmet size reducers, upper arm pads, shoulder injury pads and neck rolls were called to the attention of the group. The representative from the Athletic Goods Manufacturer's Association emphasized that substantial "tried and true" protective

gear was a better investment than cheap, unsound equipment. In order to provide maximum protection, a piece of equipment must properly fit the wearer. It is necessary that gear be properly stored and adequately renovated periodically in order to get the maximum service from it. It was suggested that small uniform damage be repaired promptly, that face protectors should be attached firmly, that a loose chin strap is, in reality, no chinstrap, that worn cleats should be replaced promptly and that low cost cleaning or conditioning offers should be thoroughly investigated before being accepted.

Mr. Perry Sandell, representing the American Dental Association, reported that a survey which his organization was just then completing seemed to support the findings of earlier surveys in that the use of tooth and mouth protectors dramatically reduce the incidence of dental injuries to football players. He congratulated the Rules Committee on its decision to modify the original recommendation on mouth protectors so that stock type protectors may be used. The action of the Committee was justified on the basis of experience and it is evident that stock type protectors have given protection against dental injury. Mr. Sandell acknowledged that there were a number of problems during the first year of mandatory application of the rule. It is not at all unusual in any new program to be confronted with problems and unanticipated situations but, fortunately, these problems have been definitely identified and manufacturers and dentists will continue to use their resources to make improvements in mouth protectors which will be used during the following years. The House of Delegates of the American Dental Association officially voted its support of the mouth protector program and has encouraged its state and local dental societies to cooperate to the fullest in implementing the program. The primary concern of the American Dental Association, in the mouth protector program, is identical to that of the National Alliance Football Rules Committee. It is to make it possible for football players to have the most effective protection possible against injuries to the teeth and mouth. To this objective, Mr. Sandell said, the Dental Association pledges the Committee its support.

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 J. C. Harper, Chairman, Game Administration Sub-Committee; Lyle Quinn, Chairman, Equipment Sub-Committee; S. D. Jackson, Chairman, Research Sub-Committee; and Edward Ryan, Chairman, Statistical Sub-Committee. David C. Arnold, Chairman of the Injury Data Sub-Committee, presented the National Federation's official Report of Fatalities resulting from 1962 interscholastic competition. A summary of these reports will be included in the complete minutes. The Safety Sub-Committee had no formal report.

Several carry-over problems and new studies were referred to the standing committees for further study and recommendation.

CHECK-UP ON 1962 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 Intercollegiate Athletics. Nearly 7,000 were returned and tabulated. The proportionate vote of one group differed very little from the corresponding vote in each of the other groups. This prevailed for the check-up on last season's rules as well as for the possible revisions for the 1963 season.

(Continued in March Issue)

School Ratings On Football Officials

(Continued from Page Seven)

Vyron W., 6-1-0-0; Mordica, William A., 4-1-1-0; Morris, Gene, 3-1-0-0; Morrissey, Rockne, 4-1-0-0; Morse, Richard K., 4-1-0-0; Moss, Howard A., 12-5-1-0; Moss, James W., 7-7-1-0; Mouser, H. D., 8-4-0-2; Mudd, Ed, 1-0-0-0; Mullins, B. E., 3-4-0-0; Muntan, Peter J., 5-5-1-2; Murray, Thomas, 3-3-1-0;

Nau, Bill, 13-11-3-0; Neal, Gene, 16-6-0-0; Nickell, Carl Duane, 0-2-0-0; Noland, Douglas, 8-11-1-2; Nord, Bertrand K., 8-6-2-0; Nord, Ed, 14-16-0-0; Nord, Gilbert, 5-3-0-1;

Omer, Billy W., 7-6-1-1; O'Nan, Norman, 5-2-1-0; O'Neal, Bud, 7-4-0-0; Osborne, Ted, 6-5-2-1; Overby, H. E., 11-1-2-1; Owens, Charles, Jr., 2-0-0-1;

Palmer, Carl A., 1-1-0-0; Parker, Billy E., 12-2-2-1; Parsley, Clyde, E., 9-7-2-0; Paie, Lloyd W., 11-4-1-0; Peeno, Harry R., 4-6-0-2; Pennington, Mel, 0-1-0-0; Perry, Alfred L., 0-2-0-0; Pinson, Eugene, 0-5-3-1; Powell, Logan G., 6-9-3-3; Powers, Tom, 0-3-0-0; Pulins, Robert G., 0-1-0-0;

Rapp, J. Lowell, 1-0-0-0; Rapp, William, 1-1-0-0; Reddington, Jim, 4-12-1-0; Reece, Fred, 14-7-0-0; Reed, Gordon, 7-6-0-0; Renfro, John E., 3-0-2-0; Rentz, Thomas W., 13-2-1-1; Rhatigan, Alfred J., 1-8-1-0; Rieman, Bob, 0-5-1-0; Riggins, Jason, 8-5-1-0; Riggs, William T., 5-4-1-1; Robinson, Don, 2-6-1-0; Roettger, W. H., 4-7-1-0; Rolph, Harold J., 2-1-0-0; Rudolph, Fred, Jr., 15-11-0-0; Russell, Charles B., 12-12-1-2; Russell, Gary E., 0-1-0-0; Russell, Joe, 15-9-1-0; Russman, Godfrey F., 2-2-1-1;

Sacra, Gresham, 3-9-1-0; Sanders, Mel, 13-3-1-1; Sapp, Edward, 5-5-0-0; Sauter, Harold S., 10-16-2-0; Saylor, Ben H., 1-0-0-0; Scharfenberger, Irv T., 0-5-2-0; Schiering, Jack H., 2-2-0-0; Schlich, Paul, 9-7-5-0; Schmitt, Karl F., 13-5-3-0; Schmitt, Paul E., 6-7-0-0; Schutz, John J., Jr., 0-3-1-5; Schwetschenau, Paul, 2-0-1-0; Scott, Bill, 9-8-1-1; Scott, Luther, 0-1-2-0; Seale, Frank E., 5-3-2-0; Seale, William E., 6-3-3-1; Sellier, Ed, Jr., 4-5-1-0; Sellman, John B., 6-3-0-0; Selvy, Curt, 17-11-3-0; Shanks, Thomas E., 1-2-1-0; Shaw, John H., 8-6-0-0; Shaw, Stanley E., 2-2-1-0; Sheets, William C., 2-0-0-0; Shewmaker, Wayne, 11-4-1-1; Showalter, John, 10-4-1-0; Shumate, Roy V., 6-1-1-0; Sicclair, George H., 7-5-0-0; Skinner, Earnest, 0-0-3-0; Sloan, Wallace P., 9-12-3-0; Smith, Edgar J., 6-21-6-0; Smith Walter K., 0-2-0-0; Snyder, Gus, 1-0-0-0; Spencer, H. Edward, 2-2-0-0; Stambaugh, Robert A., 1-1-0-1; Staten, Joseph B., 2-3-0-0; Steele, Charles, 1-6-0-0; Stephenson, Harry, 15-3-0-0; Stevens, Alex, 7-7-0-0; Stevens, William D., 8-11-2-1; Stewart, Herbert, 0-4-0-0; Stone, Clifton, 4-1-0-0; Straight, Roy, 0-1-0-0; Strain, Richard P., 8-5-1-0; Strimer, Albert C., 1-0-0-0; Strong, Arnett, 2-3-1-0; Stump, Bennett, 1-0-0-0; Sullivan, A. G., 2-8-0-0; Sullivan, Don Chris, 14-6-3-0; Swinford, John, 8-4-1-0;

Tackett, Jay, 4-8-1-0; Taylor, D. C., 2-3-0-0; Taylor, Demmie H., 2-5-1-0; Tharpe, Robert L., 0-2-0-0; Thomas, Charles, 6-3-0-0; Thomas, Frank M., 1-2-0-0; Thomas, Raymond E., 6-0-1-1; Thompson, Jack, 23-16-2-0; Thompson, Jack F., Jr., 34-6-0-0; Thurman, J. W., 3-2-0-0; Timmering, George E., 2-5-0-0; Tirey, James H., Lt. Col., 4-4-0-0; Trautwein, Jim, 5-1-3-1; Treas, Joe W., 6-5-1-1; Trunzo, Nick, 6-6-0-1;

VanGilder, Bill, 2-1-1-0; VanHoose, Jack D., 6-3-2-0; Vankirk, Alvia S., 1-7-5-0; Van Meter, David G., 8-9-1-0; Vaughan, Dick, 0-2-0-0; Vennari, Paul, 1-0-1-0; Vennell, Robert H., 3-1-0-0; Vinciguerra, Philip, 3-2-0-1; Visscher, Robert W., 3-0-1-0;

Waide, Harry D., 5-2-1-0; Walker, Julian R., 3-2-2-1; Walker, Paul R., 10-11-1-0; Wanchic, Nick, 14-7-1-2; Warren, Kenneth A., 1-3-0-1; Watson, Ronald L.,

0-3-0-0; Watts, Shirley R., 11-6-3-0; Weaver, Ray, 1-4-1-0; Weber, David, 4-5-0-1; Welch, Bill, 0-3-0-0; Welch, J. D., 5-2-0-1; Welch, Tom, 1-5-2-0; Werko-witz, Jack, 2-1-0-1; White, James 2-2-0-0; Whittemore, Paul F., 0-5-0-3; Wiggington, Al, Sr., 9-7-2-0; Williams, Bert O., 3-2-0-1; Williams, Gene, 7-4-1-0; Williams, James H., 3-4-0-1; Willis, Donald A., 0-2-0-1; Wilson, Louis O., 3-0-0-0; Wilson, John Pope, 1-5-0-1; Winchester, Roy, 0-1-0-0; Wise, Billy V., 13-9-2-0; Wise, Jack, 16-8-1-0; Womack, William H., 9-4-2-0; Wood, Paul, 1-1-1-0; Wurtz, Emil, 0-2-1-0; Wyatt, William J., 8-4-6-1; Zimmer, Tom, 4-7-2-1.

RESPONSIBILITY OF THE COACH

(Continued from Page Eight)

Coach Reed feels that all the rules and advocating of building good attitude, appreciation, and respect is fruitless if the coach does not set the example first. "You must meet the team with a positive approach. I know this business of setting a good example is a workable situation. The team knows they are expected to keep the rules because I do myself. It takes time to gain their trust, but believe me, it's every bit worth the while. It's a good feeling to see just how wonderful youngsters can become, and that you may have helped lead them toward this."

MINUTES OF BOARD MEETING

(Continued from Page Three)

The Commissioner be authorized to set the dates and determine the sites of the other spring events. The motion was carried unanimously.

The Commissioner read a letter from Mr. Charles Quire, President of the Louisville Coaches Association, requesting for his organization Board sanction of an All-Star football game to be played in Louisville next August. The Board declined to change its policy adopted some two years ago, to the effect that it would give its sanction only to the football and basketball games sponsored each August by the Kentucky High School Coaches Association.

The Commissioner stated that ties existed in the district basketball tournament balloting in Districts 5, 35, and 40. Foster J. Sanders moved, seconded by Don R. Rawlings, that the tournaments in District 5, 35, and 40 be awarded respectively to the Caldwell County High School, the Newport High School, and the Bourbon County High School. The motion was carried unanimously.

Sherman Gish moved, seconded by Ralph C. Dorsey, that all bills of the Association for the period beginning December 22, 1962, and ending January 25, 1963, be approved. The motion was carried unanimously.

There being no further business, the meeting adjourned.

FILMS

(Continued from Inside Front Cover)

- HITTING IN 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 position 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.
- 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.
- OFFICIAL BASEBALL**, e-j-s-c-a, 4 reels, color, \$.75
Informative and entertaining play situations used to depict official rules interpretations covering the phases of batting, pitching, base running, fielding and umpiring. Stimulates interest and knowledge for fans, players, officials and baseball administrators.
- 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 method 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 play 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 series between the Los Angeles Dodgers and the Chicago White Sox are shown in this film. The Dodgers won the series by defeating the Indians four games to two. Most of 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.

WORLD SERIES OF 1961, e-j-s-c-a, 4 reels (44 min.), color, \$.75

Narrated by Mel Allen, this film shows the Cincinnati Reds were able to win only the second game in the series against the New York Yankees. Superb pitching of Whitey Ford and batting power of the Yankees brought them the world's championship after five games.

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 and driver, brassie, and various irons for difficult lies are illustrated and finally his putting technique is shown.

Tennis

ADVANCED TENNIS, e-j-s-c-a, 1 reel, \$1.50

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

BEGINNING TENNIS, e-j-s-c-a, 1½ reels, (14 min.), \$2.50

Shows how the tennis instructor teaches tennis to beginning and advanced students. Includes an analysis of the basic fundamentals of tennis—serving, forehand and backhand drive, forehand and backhand volley, and the smash. Shows actual play situations in which these fundamentals are emphasized, and also includes individual demonstration and analysis.

WATCH FOR THE ANNOUNCEMENT OF OUR 1963-64 COVERAGES

The Kingden Company GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.
Life Department

CHARLES C. PRICE

608 CENTRAL BANK BLDG.

LEXINGTON, KY.

PHONE 2-8522

Track

THE BROAD JUMP, j-s-c-a, 1 reel, \$1.50

Controlled speed-timing and coordination—development of legs and torso—mobility of pelvis and hips, one, two, three style—foot roll—single and triple air stride—soft versus hard take off—arm position.

DISCUS, j-s-c-a, 1 reel, \$1.50

Principle of centrifugal force—muscle development for side arm throw—grips—finger roll—heel of thumb pressure—finger exercises—clockwise spin—hip snap—reverse and non-reverse styles.

DISTANCE RACES, s-c, 1 reel, \$1.50

Races from 1,000 to 10,000 meters and steeplechase are demonstrated. Style of distance runner is contrasted with that of dash man. Difference in typical physiques are shown. Slow motion photography is used to analyze movements.

DISTANCES, j-s-c-a, 1 reel, \$1.50

Style—developing stamina—calisthenics—avoiding shin splint—controlled tension—forward knee reflex—straight line running—automatic stride.

THE HIGH JUMP, j-s-c-a, 1 reel, \$1.50

Belly roll or straddle and improved Western style—body lean and reverse—approach—body tension—coordination of arm and leg action.

THE HURDLES, j-s-c-a, 1 reel, \$1.50

Basic hurdling styles—rear hip and leg action—rhythmic running—hurdling, calisthenics—body balance—correct clearance—circular stepover action—adapting styles of physiques.

THE JAVELIN, j-s-c-a, 1 reel, \$1.50

Four stage catapult throw—preliminary run—concluding stride—throwing stance—throwing and reverse—alternative hand and finger grips—facing

position—balance of stomach and back muscle tension—throwing angle—body and leg coordination drills—flexibility exercises.

JUMPS AND POLE VAULT, s-c, 1 reel, \$1.50

Demonstrations from actual competition are shown for running high-jump; running broad-jump; hop, step and jump; and pole vault. Slow motion photography is used for detailed study of form.

MIDDLE DISTANCES, j-s-c-a, 1 reel, \$1.50

Sprinting techniques—ball of foot running—automatic stride—pendulum and bicycle stride—exercise—counter balanced arm action—push drive—jockeying for position.

POLE VAULT, j-s-c-a, 1 reel, \$1.50

Basic vaulting principles—importance of exercises—running action—grip—selecting the pole—take-off—Western and Eastern style—slotting—novice training.

THE RELAYS, j-s-c-a, 1 reel, \$1.50

Passing—visual pass—blind pass—right and left exchange—merging of runners' speed—baton grips—relay starts, underhand action—cup style—overhand sprint pass—fly scoop—practice and team work.

THE SPRINTS, j-s-c-a, 2 reels, \$2.50

Fundamentals of 100 yard and 200 yard dash—impact style and natural stretch stride—synchronizing leg and arm action—conditioning exercises—starting techniques—slow motion of muscular utilization and coordination.

SHOT PUT, j-s-c-a, 1 reel, \$1.50

Fitting styles to physiques—tension control—one, two, three rhythm—exercises—finger and hand grip—finger and wrist snap—foot positions—progressive tension and effort—explosive hip snap.

YOU ARE CORDIALLY INVITED

WHILE YOU ARE IN LOUISVILLE
FOR THE
STATE BASKETBALL TOURNAMENT
TO VISIT OUR DISPLAY
IN THE

SOUTH ROOM

OF THE

SHERWYN HOTEL

(FORMERLY THE WATTERSON)

**OUR KENTUCKY REPRESENTATIVES
WILL BE ON HAND TO GREET YOU**

THE **SUTCLIFFE CO.**
LOUISVILLE 1, KENTUCKY

KENTUCKY HIGH SCHOOL STATE BASKETBALL TOURNAMENT

March 12 thru March 17, 1963

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, Ed Hendley, 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 1963 Spring and Summer samples, as well as an advance showing on football and basketball supplies for the coming 1963 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 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 are 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, please let us assist you.

HUNT'S ATHLETIC GOODS CO., Inc.

CH 7-1941 — PHONES — CH 7-1942
MAYFIELD, KENTUCKY