

5-1-1963

# The Kentucky High School Athlete, May 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, May 1963" (1963). *The Athlete*. Book 89.  
<http://encompass.eku.edu/athlete/89>

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](mailto:Linda.Sizemore@eku.edu).


# THE KENTUCKY


# High School Athlete

ST. XAVIER HIGH SCHOOL SWIMMING TEAM  
KENTUCKY CLASS "A" CHAMPION—1963


(Left to Right) Front Row: Dick Ward, Paul Schultz, Gene Englert, Bill Hayes, Barth Weigel, Dave Bowen, Gary Bray. Second Row: Mike McCabe, Greg Stebbins, Ken Leanhart, Dave Kremer, Jimmy Kraus, Billy Klarer, Greg Bierly. Third Row: Alan Wilkinson, Mike O'Bryan, Jimmy Wood, Don Hubbuch, Tommy Godfrey, Danny Glaser. Fourth Row: Bobby Yann, Fred Gerwing, Ricky Smith, Tommy Knopf, George McAuliffe, Fred Betz, Bob Godecker. Fifth Row: Tim Kute, Pat Callahan, Eddie Struss, Louie Lococo, Mike Harpring, Greg Meiman, Glenn Hubbuch. Sixth Row: Bruce Breitmeyer, Larry Johnson, Mike Koch, Tony Ambrose, Bill Ackerman, Mike Parks, Mike Kelly.

Official Organ of the KENTUCKY HIGH SCHOOL ATHLETIC ASSN.

MAY - 1963


## WESTPORT HIGH SCHOOL SWIMMING TEAM KENTUCKY CLASS "B" CHAMPION—1963


(Left to Right) Front Row: George Neumarn, Rusty Shelby, Howard Wilson, Jim Smith. Second Row: Joey Lawfer, George Lewis, Richard Mazy, Bob Spiegelhalter, Lin Warren. Third Row: Bob Webb, Andy Kiorpes, Danny Knopf, Steve Warren, Tom Ford, Johnny Thompson, Coach Greg Bobrow.

## SACRED HEART ACADEMY GIRLS' SWIMMING TEAM K. H. S. A. A. CHAMPION—1963


(Left to Right) Front Row: Mrs. Sally Roby (Coach), Jamie Gehring and Vicki Baker (Co-captains), Alice Driscoll (Ass't Coach). Second Row: Gloria Daniels, Sandy Pope, Mary McAuliffe, Debbie Miranda, Margie Goodwin, Sally Conway, Kristin Pfitzenreuter, Sue Rulander, Candy Downard. Third Row: Sherry Vetter, Linda Ericksen, Rosaline Koch, Peggy Wooldridge, Terry Diebold, Kathy Huter, Yolanda Crady, Mary Ann DeMuth, Barbara Mudd, Sharon Horton, Karen Gocke. Fourth Row: Cindy Canary, Vicki Smock, Mary Hunt, Bizzy Lancaster, Doris Tonini, Lynn Patterson.


# *The Kentucky High School Athlete*

*Official Organ of the*

*Kentucky High School Athletic Association*

VOL. XXV—NO. 10

MAY, 1963

\$1.00 Per Year

## MINUTES OF THE ANNUAL MEETING

The forty-sixth annual meeting of the Kentucky High School Athletic Association was held at the Kentucky Hotel, Louisville, on Thursday afternoon, April 18, 1963.

President K. G. Gillaspie called the meeting to order at 3:00, and asked the Commissioner to call the roll of delegates. Fifty-eight regularly elected delegates or alternates answered the roll call. The following delegates were seated in the absence of the delegates, or alternates from their respective districts: George Whitecotton, D. 5; Jackie Day, D. 16; Roy Reynolds, D. 18; Eugene Clark, D. 40; Hillard Combs, D. 45; Preston Parrett, D. 46.

Brad Mutchler moved, seconded by Bowman Davenport that the minutes of the 1962 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 1962-63 school year (The report of the Commissioner appears elsewhere in this issue of the magazine). After giving his written report, the Commissioner announced that the 1962-63 M. J. Cavana Swimming Achievement Award had been won for the second straight year by the Highlands High School.

President Gillaspie introduced to the Delegate Assembly Sherman Gish and Don Davis, recently elected to the Board of Control for a period of four years, beginning July 1, 1963, and representing Sections 2 and 5 respectively.

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

Harold Miller moved, seconded by Clinton B. Hammons, that Proposal I, providing that "twenty" and "twenty-six" be substituted for "twenty-four" and "thirty" respectively in the second sentence of By-Law 21, this change not to take effect until the beginning of the 1965-66 school year, be adopted. The vote was 33-29 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.

George Houston moved, seconded by James Caudill, that Proposal II, providing that all K. H. S. A. A. football, basketball, baseball, and track contests shall be played under the National Federation rules, be adopted. The motion was carried unanimously.

John Heber moved, seconded by Roy N. Walters, that Proposal III, providing that "nineteenth" be substituted for "twentieth" in By-Law 4, this change to become effective at the beginning of the 1966-67 school year, be adopted. The motion failed to carry by a vote of 29-32.

Clinton B. Hammons moved, seconded by Paul Wright, that Proposal IV, providing that a basketball official shall not work a district or regional tournament in the district or region in which he resides, be adopted. The motion carried by a vote of 41-21, and the proposal was declared to be adopted.

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

The dinner meeting of the Association was held in the Crystal Ballroom of the Brown Hotel at 6:00 P.M., with 679 delegates and other school officials present. Recipient of the Game-Guy Award was David Leon Wood of the Park City High School. The presentation of the award was made by K. H. S. A. A. Director Ralph C. Dorsey.

The address of the evening was given by Executive Secretary Sam Burke of the Georgia High School Association, who is currently President of the National Federation of State High School Associations. Mr. Burke spoke on the subject, "Some Problems in High School Athletics." He explained the purposes and functions of the National Federation of State High School Athletic Associations, after which he made a forceful presentation of the part which high school athletics is playing in modern education. He stated that several abuses in the field of high school sports have been detected from time to time in Georgia,

(Continued on Page Seven)

MAY, 1963

VOL. XXV—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 ----- K. G. Gillaspie (1959-63), Georgetown

Vice-President ----- Cecil A. Thornton (1960-64), Harlan

Directors—Ralph C. Dorsey (1962-66), Horse Cave; Sherman

Gish (1962-63), Greenville; Preston Holland (1961-65), Murray;

Don R. Rawlings (1961-65), Danville; Foster J. Sanders (1962-

66), Louisville; Oran C. Teater (1960-64), Paintsville.

Subscription Rate ----- \$1.00 Per Year

## From the Commissioner's Office

### REPORTS PAST DUE

1. 1962-63 Basketball Participation List (Eligibility)
2. School's Report on Basketball Officials
3. Official's Report on Schools (Basketball)

#### 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 \$50.00 to each school maintaining a football team. Principals of schools which qualify for the credit or refund should write for reimbursement forms at once.

#### State Track Committee

The State High School Track Meet, scheduled to be held in Lexington on May 17-18, will be managed by John Gettler, Director of City Recreation, Lexington. 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; Roy McKenney, Bellevue; Ken Snowden, Danville; Charles Black, Barbourville; Arthur Mullins, Elkhorn City; and Ernie Chattin, Ashland. These regional managers will assist Mr. Gettler in conducting the State Meet.

#### Golf Tournaments

Sites of the eight regional golf tournaments were announced in the March issue of the ATHLETE. These tournaments will be managed by the following men: Coach

Charles Davis, Caldwell County High School; Ath. Dir. Elvis Donaldson, Bowling Green High School; Ass't. Prin. Oz Johnson, Valley High School; Coach Wid Ellison, duPont Manual High School; Coach Walter R. Baulch, Holmes High School; Coach Elmer Gilb, Henry Clay High School; Ath. Dir. Bill Clark, Somerset High School; and Prin. Paul Trimble, Paintsville. The State Golf Tournament will be held at Fort Knox on May 21-22, and will be managed by Ath. Dir. 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 eight regional tournaments for boys being held in tennis this year. Three of these tournaments are in the Louisville and Jefferson County area, all to be managed by Ath. Dir. 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; Eugene Huff, Lexington; and Ath. Dir. Charles Hughes, Richmond. The State Tennis Tournament will be held in Bellevue on May 13-14, and will be managed by Mr. Klein.

Six regional tennis tournaments for girls will have been conducted by the time this issue of the ATHLETE comes from the press. These tournaments were scheduled to be managed by Mrs. Tom Rowlett, Murray; Miss Betty Langley, Bowling Green; Miss Margaret Sheegog, Louisville; Mrs. Ann Sandusky, Middletown; Roger Klein, Bellevue; and Eugene Huff, Lexington. The State Tennis Tournament for Girls will be held at Louisville on May 10-11. This tournament will be managed by Miss Margaret Sheegog, duPont Manual High School, Louisville.

#### Fines for Late Reports

Principals of more than 150 schools had not filed their reports on basketball officials and their basketball participation (eligibility) lists for the 1962-63 season when this issue of the ATHLETE went to press. Some 800 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.

# 1963 Kentucky State High School Swimming Meet

University of Kentucky Coliseum, Lexington, Kentucky, February 23, 1963

## TEAM SCORING — CLASS "A"

| TEAM | 200 Yard Medley Relay | 200 Yard Freestyle | 50 Yard Freestyle | 200 Yard Freestyle Ind. Medley | Fancy Diving | 100 Yard Butterfly | 100 Yard Freestyle | 100 Yard Backstroke | 400 Yard Freestyle | 100 Yard Breaststroke | 200 Yd. Free-style Relay | Total Points |
|---------------|-----------------------|--------------------|-------------------|--------------------------------|--------------|--------------------|--------------------|---------------------|--------------------|-----------------------|--------------------------|--------------|
| St. Xavier | 14 | 7 | 11 | 6 | 0 | 7 | 1 | 5 | 9 | 12 | 14 | 86 |
| Lafayette | 8 | 0 | 4 | 5 | 5 | 3 | 7 | 7 | 0 | 4 | 6 | 49 |
| Trinity | 6 | 8 | 0 | 0 | 1 | 0 | 9 | 0 | 9 | 3 | 8 | 44 |
| Atherton | 10 | 4 | 0 | 0 | 5 | 11 | 2 | 0 | 3 | 2 | 2 | 39 |
| Waggener | 0 | 0 | 7 | 7 | 7 | 0 | 3 | 5 | 0 | 0 | 0 | 29 |
| Bryan Station | 4 | 3 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 10 | 19 |
| Seneca | 2 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 7 |
| Eastern | 0 | 0 | 0 | 4 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 5 |
| Ashland | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 4 |
| Henry Clay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 4 |

### 1. 200 Yard Medley Relay— Finals

1. St. Xavier (Finnegan, Koch, Kremer, Ambrose) -----1:51.6
  2. Atherton (D. Terry, Benn, Rivers, Brooks) -----1:53.0
  3. Lafayette (Vry, Huebner, Wickman, M. Cooper) -----1:54.1
  4. Trinity (Perry, J. Goodwin, R. Goodwin, L. Mudd) -----1:57.9
  5. Bryan Station (Hash, Waymen, D. Hart, J. Huston) -----2:05.3
  6. Seneca (Driver, Proctor, Kozlove, Feldbaum) -----2:07.1
- St. Xavier set a new state record in this event with the time of 1:51.6.

### 2. 200 Yard Freestyle— Finals

1. Bob Hartye, Trinity -----1:58.4
  2. Tim Kute, St. Xavier -----2:00.7
  3. Neil Benner, Atherton -----2:07.4
  4. John Fuller, Bryan Station -----2:12.7
  5. Paul Clephas, St. Xavier -----2:13.8
  6. Sonny Wright, Trinity -----2:14.1
- Hartye set a new state record in this event with his time of 1:58.4.

### 3. 50 Yard Freestyle— Finals

1. Eddie Struss, St. Xavier -----2:38.8
  2. Robert Rasor, Bryan Station -----2:41.1
  3. Bill Walker, Lafayette -----2:44.4
  4. Gary Bray, St. Xavier -----2:49.9
  5. Bud Horner, Waggener -----2:55.5
  6. Greg Melman, St. Xavier -----2:56.0
- Struss set a new state record in this event with his time of 2:38.8.

### 4. 200 Yard Individual Medley— Finals

1. John Geiser, Waggener -----2:16.9

2. Bob Walker, Lafayette -----2:18.1
3. Richard Hill, Eastern -----2:24.0
4. Dave Bowen, St. Xavier -----2:27.1
5. Bobby Yann, St. Xavier -----2:30.2
6. Mike Parks, St. Xavier -----2:32.2

### 5. Fancy Diving— Finals

1. Ted Witte, Waggener -----318.25
2. Jim Cash, Atherton -----266.20
3. David Shell, Seneca -----245.45
4. Bob Cooper, Lafayette -----239.10
5. Charles Gorton, Lafayette -----211.45
6. Dave Brauner, Trinity -----210.60

### 6. 100 Yard Butterfly— Finals

1. Chris Rivers, Atherton -----1:01.2
2. Bill Ackerman, St. Xavier -----1:01.5
3. Dave Terry, Atherton -----1:02.8
4. Sandy Wickman, Lafayette -----1:05.9
5. Tom Grefrey, St. Xavier -----1:07.2
6. Richard Hill, Eastern -----1:08.3

### 7. 100 Yard Freestyle— Finals

1. Bill Walker, Lafayette -----53.8
  2. Bob Hartye, Trinity -----53.9
  3. Frank Hartye, Trinity -----55.0
  4. Mike Dorton, Waggener -----55.8
  5. Neil Benner, Atherton -----56.6
  6. Paul Clephas, St. Xavier -----56.5
- Walker set a new state record in this event with his time of :53.3.

### 8. 100 Yard Backstroke— Finals

1. John Vry, Lafayette -----:59.5
2. John Geiser, Waggener -----1:02.2
3. Doug Shawle, Henry Clay -----1:05.4
4. Tom Finnegan, St. Xavier -----1:05.5
5. Dave Bowen, St. Xavier -----1:07.7

6. Scotty Hash, Bryan Station -----1:12.9
- Vry set a new state record in this event with his time of :59.5.

### 9. 400 Yard Freestyle— Finals

1. Tim Kute, St. Xavier -----4:21.7
  2. Frank Hartye, Trinity -----4:40.6
  3. Sonny Wright, Trinity -----4:42.3
  4. Logan Sturgeon, Atherton -----4:47.6
  5. Bobby Yann, St. Xavier -----4:52.0
  6. John Fuller, Bryan Station -----4:53.9
- Kute set a new state record in this event with his time of 4:21.7.

### 10. 100 Yard Breaststroke— Finals

1. Mike Koch, St. Xavier -----1:07.5
  2. Tony Ambrose, St. Xavier -----1:07.6
  3. Bob Walker, Lafayette -----1:09.7
  4. Jim Goodwin, Trinity -----1:12.5
  5. Rick Benn, Atherton -----1:12.5
  6. Rick Proctor, Seneca -----1:13.0
- Koch and Ambrose tied in setting a new state record in this event with the time of 1:07.6.

### 11. 200 Yard Freestyle Relay— Finals

1. St. Xavier (Bray, Ackerman, Hubbuch, Struss) -----1:38.2
  2. Bryan Station (C. Hart, D. Hart, J. Huston, Rasor) -----1:44.5
  3. Trinity (Casper, Rueff, R. Goodwin, L. Mudd) -----1:44.6
  4. Lafayette (Hudson, Nelson, Holladay, M. Cooper) -----1:47.5
  5. Ashland (Marcum, Czeskleba, Yancy, Siscer) -----1:48.5
  6. Atherton (Weston, Cummings, Goldblatt, Stevens) -----1:49.4
- St. Xavier set a new state record in this event with the time of 1:38.2.


University of Kentucky Coliseum, Lexington, Kentucky, March 30, 1963

TEAM SCORING — Class "B"

| TEAM | 200 Yard Medley Relay | 200 Yard Freestyle | 50 Yard Freestyle | 200 Yard Ind. Medley | Fancy Diving | 100 Yard Butterfly | 100 Yard Freestyle | 100 Yard Backstroke | 100 Yard Breaststroke | 200 Yard Freestyle Relay | Total Points |
|--------------------------|-----------------------|--------------------|-------------------|----------------------|--------------|--------------------|--------------------|---------------------|-----------------------|--------------------------|--------------|
| Westport ----- | 2 | 9 | 2 | 4 | 0 | 5 | 10 | 5 | 5 | 4 | 46 |
| Covington Catholic ----- | 14 | 0 | 0 | 3 | 5 | 3 | 0 | 1 | 7 | 10 | 43 |
| Highlands ----- | 10 | 5 | 0 | 2 | 5 | 3 | 0 | 2 | 7 | 0 | 34 |
| University ----- | 0 | 8 | 0 | 7 | 0 | 11 | 5 | 0 | 0 | 0 | 31 |
| Fort Knox ----- | 6 | 0 | 7 | 0 | 0 | 0 | 2 | 0 | 1 | 8 | 24 |
| Beechwood ----- | 0 | 0 | 5 | 1 | 0 | 0 | 0 | 3 | 0 | 14 | 23 |
| Foundation ----- | 8 | 0 | 0 | 0 | 5 | 0 | 1 | 0 | 2 | 0 | 16 |
| Hopkinsville ----- | 4 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 14 |
| Bellevue ----- | 0 | 0 | 3 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 10 |
| Lexington Catholic ----- | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 4 | 0 | 0 | 9 |
| Bourbon County ----- | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 7 |
| Harrodsburg ----- | 0 | 0 | 1 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 5 |

1. 200 Yard Medley Relay  
Finals

- Covington Catholic (J. Cobb, D. Hoppenjans, J. Grayson, D. Sweet) -----2:04.4
- Highlands (T. Bush, C. Wilson, J. Jones, T. Reik) -----2:04.5
- Berea Foundation (W. Olin, M. Williamson, G. Abrams, L. Grossman) -----2:08.8
- Fort Knox (J. Whitley, K. Lucey, J. Dowling, F. McDowell) -----2:10.2
- Hopkinsville (T. Dorroh, W. Thurmond, C. Sallee, J. Primrose) -----2:10.2
- Westport (B. Spiegelhalter, L. Warren, D. Knopf, A. Kiorpes) -----2:10.3

2. 200 Yard Freestyle—  
Finals

- Howard Wilson, Westport -----2:05.8
  - Jim Wade, University -----2:09.4
  - Lee Bezold, Highlands -----2:10.9
  - Bill Richards, University -----2:12.0
  - George Neumann, Westport -----2:17.6
  - Tom Bootes, Highlands -----2:21.1
- Wilson set a new state record in this event with his time of 2:05.8.

3. 50 Yard Freestyle—  
Finals

- Jeff Carmody, Fort Knox -----:24.8
- Beaver Jordan, Beechwood -----:24.9
- John Primrose, Hopkinsville -----:25.9
- Jim Cavana, Bellevue -----:25.9
- Rusty Shelby, Westport -----:26.1
- John Sims, Harrodsburg -----:26.5

4. 200 Yard Individual Medley—  
Finals

- Richard Wade, University -----2:18.3
  - Mike Moreman, Lexington Cath. -----2:25.7
  - Jim Smith, Westport -----2:26.0
  - Bob Blank, Covington Cath. -----2:37.0
  - Lee Bezold, Highlands -----2:38.5
  - Jim Ware, Beechwood -----2:40.4
- Wade set a new state record in this event with his time of 2:18.3.

5. Fancy Diving

- Jim Cavana, Bellevue -----217.45
- Jerry Baker, Berea Foundation -----198.35
- Tom Jones, Highlands -----173.70
- Robert Wartman, Covington Catholic -----172.80
- Thomas O'Connor, Covington Catholic -----164.80
- Marc Kubhehn, Highlands -----146.55

6. 100 Yard Butterfly—  
Finals

- Richard Wade, University -----1:03.1
  - Howard Wilson, Westport -----1:06.6
  - Bill Richards, University -----1:09.5
  - Ron Major, Covington Cath. -----1:14.8
  - Steve Scharstein, Highlands -----1:17.9
  - Ken Grimm, Highlands -----1:22.8
- In the third heat Wade set a new state record in this event with the time of 1:02.8.

7. 100 Yard Freestyle—  
Finals

- Rusty Shelby, Westport -----:56.7
- Jim Wade, University -----:59.5
- John Sims, Harrodsburg -----1:00.0
- Richard Mazy, Westport -----1:01.8

- Paul Summerson, Fort Knox -----1:03.7
- Larry Grossman, Berea Foundation -----1:03.6

8. 100 Yard Backstroke—  
Finals

- Wayne Lyster, Bourbon County -----1:06.1
- Jim Smith, Westport -----1:06.7
- Mike Moreman, Lexington Cath. -----1:08.5
- Jim Ware, Beechwood -----1:10.2
- Jack Addams, Highlands -----1:11.7
- Jeff Cobb, Covington Cath. -----1:14.7

9. 100 Yard Breaststroke—  
Finals

- Claude Wixon, Highlands -----1:12.7
  - George Neumann, Westport -----1:13.5
  - Diek Hoppenjans, Covington Catholic -----1:15.4
  - Ted Schroeder, Covington Cath. -----1:16.5
  - Mike Williamson, Berea Foundation -----1:17.6
  - Jeff Carmody, Fort Knox -----1:17.9
- Wilson set a new state record in this event with his time of 1:12.7.

10. 200 Yard Freestyle Relay—  
Finals

- Beechwood (B. Baker, G. Baker, G. Allen, B. Jordan) -----1:45.9
- Covington Catholic (J. Grayson, B. Blank, D. Sweet, B. Suedkamp) -----1:47.4
- Fort Knox (F. McDowell, T. Wilbanks, P. Summerson, B. Irish) -----1:48.4
- Hopkinsville (M. Zimmer, C. Sallee, J. Cohoon, R. Mabry) -----1:52.0
- Westport (D. Knopf, J. Thompson, A. Kiorpes, R. Mazy) -----1:53.1

University of Kentucky Coliseum, Lexington, Kentucky, March 30, 1963

TEAM SCORING — Girls' Meet

| TEAM | 200 Yard Medley Relay | 200 Yard Ind. Medley | Fancy Diving | 100 Yard Butterfly | 100 Yard Freestyle | 100 Yard Backstroke | 100 Yard Breaststroke | 200 Yard Free-style Relay | Total Points |
|--------------------|-----------------------|----------------------|--------------|--------------------|--------------------|---------------------|-----------------------|---------------------------|--------------|
| Sacred Heart | 10 | 5 | 12 | 4 | 6 | 5 | 3 | 14 | 59 |
| Lafayette | 14 | 0 | 0 | 7 | 6 | 7 | 5 | 0 | 39 |
| Highlands | 4 | 5 | 0 | 3 | 3½ | 5 | 0 | 10 | 30½ |
| Westport | 6 | 7 | 0 | 0 | 0 | 0 | 10 | 0 | 23 |
| Villa Madonna | 8 | 0 | 3 | 0 | 0 | 0 | 4 | 2 | 17 |
| Ashland | 0 | 0 | 0 | 1 | 0 | 4 | 0 | 8 | 13 |
| Hopkinsville | 2 | 0 | 1 | 0 | 0 | 1 | 0 | 6 | 10 |
| University | 0 | 0 | 0 | 5 | 1½ | 0 | 0 | 0 | 6½ |
| Waggener | 0 | 0 | 4 | 2 | 0 | 0 | 0 | 0 | 6 |
| Lexington Catholic | 0 | 3 | 0 | 0 | 1½ | 0 | 0 | 0 | 4½ |
| Fort Knox | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 4 |
| Dixie Heights | 0 | 0 | 0 | 0 | 3½ | 0 | 0 | 0 | 3½ |
| Bryan Station | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 |
| Harrodsburg | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 2 |

1. 200 Yard Medley Relay  
Finals

- Lafayette (C. Boggs, J. Todd, Jr., Null, M. Lyons) 2:09.8
  - Sacred Heart (S. Rulander, K. Pfutzenreuter, J. Gehring, S. Conway) 2:13.0
  - Villa Madonna (D. Wieck, K. Rettig, M. Rettig, S. Winterman) 2:20.1
  - Westport (B. Skinner, M. Hawkes, C. Caignon, B. Benson) 2:22.1
  - Highlands (K. Coffman, D. Reed, C. Drake, C. Ney) 2:24.4
  - Hopkinsville (L. Roberts, T. Dade, J. Vanmeter, S. Dade) 2:26.9
- Lafayette set a new state record in this event with the time of 2:09.8.

2. 200 Yard Individual Medley—  
Finals

- Becky Benson, Westport 2:40.8
- Jill Stivers, Highlands 2:45.5
- Margaret Goodwin, Sacred Heart 2:47.8
- Ann Wigglesworth, Lexington Catholic 2:53.7
- Margo Wearon, Harrodsburg 2:54.8
- Gloria Daniels, Sacred Heart 3:00.2

3. Fancy Diving—

- Vicki Baker, Sacred Heart 122.70
- Mary McAuliffe, Sacred Heart 116.90

- Jill Burkel, Waggener 93.70
- Beth Schaffield, Villa Madonna 92.00
- Trilby Lingenfelter, Bryan Station 90.15
- Sandra Stone, Hopkinsville 89.40

4. 100 Yard Butterfly—  
Finals

- Jeri Lynn Null, Lafayette 1:13.9
  - Pat Wade, University 1:15.1
  - Sally Conway, Sacred Heart 1:16.9
  - Jill Stivers, Highlands 1:21.4
  - Jan Pauline, Waggener 1:23.4
  - Nancy Gilmore, Ashland 1:25.2
- Null set a new state record in this event with her time of 1:13.9.

5. 100 Yard Freestyle—  
Finals

- Marvin Lyons, Lafayette 1:04.5
- Margaret Goodwin, Sacred Heart 1:04.7
- Janet Kiel, Highlands 1:07.4
- Jane Wood, Dixie Heights 1:07.4
- Ann Wigglesworth, Lexington Catholic 1:11.5
- Pat Wade, University 1:11.5

6. 100 Yard Backstroke—  
Finals

- Charlene Boggs, Lafayette 1:12.0
  - Sue Rulander, Sacred Heart 1:17.6
  - Betha Black, Ashland 1:18.8
  - Debbie Reed, Highland 1:19.6
  - Nancy Jones, Highlands 1:21.6
  - Linda Roberts, Hopkinsville 1:28.1
- Boggs set a new state record in this event with her time of 1:12.0.

7. 100 Yard Breaststroke—  
Finals

- Cynthia Caignon, Westport 1:17.2
  - Jeanne Todd, Lafayette 1:19.2
  - Kathy Rettig, Villa Madonna 1:20.5
  - Mary Hawkes, Westport 1:23.1
  - Kristin Pfutzenreuter, Sacred Heart 1:30.3
  - Candy Downard, Sacred Heart 1:33.7
- In the fourth heat Caignon set a new state record in this event with the time of 1:15.6.

8. 200 Yard Freestyle Relay  
Finals

- Sacred Heart (A. Gellefinger, D. Mirando, V. Baker, J. Gehring) 2:02.8
  - Highlands (K. Coffman, R. Cecil, J. Bryson, C. Ney) 2:07.0
  - Ashland (A. Webb, J. Hagerman, K. Hagerman, N. Gilmore) 2:07.8
  - Hopkinsville (C. Stone, M. Higgins, T. Dade, J. VanMeter) 2:09.5
  - Fort Knox (C. Pitts, J. LeVasseur, S. Shenk, M. J. Carmody) 2:16.3
  - Villa Madonna (M. Wiecks, D. Reindieu, B. Schaffield, A. Beckman) 2:20.1
- Sacred Heart set a new state record in this event with the time of 2:02.8.


## The Flying Dutchman


Sam Burke, "The Georgia Peach," made the best case for high school athletics this Dutchman has ever heard when he spoke at the annual dinner of the Kentucky High School Athletic Association. Sam, who is also President of the National Federation of High School Athletic Associations, as well as chief of the high school athletic program in Georgia, had "bells ringing all over the Brown's Crystal Ball Room." He sold Kentuckians on the idea of getting our athletic programs off the defensive and on the offensive by publicizing the social and educational training stimulated through wholesome competition. So—Let's get with it!

Enthusiasm and good fellowship rivaled the size of the dinner crowd which spilled over into the corridors at this popular banquet. When hundreds of Kentucky's school men and women gather with coaches and officials as the K. H. S. A. A. rolls out the red carpet at this annual affair, the Dutchman can only say again, "It's a privilege to be a part of Kentucky's high school athletic program."

When Caverna's genial Ralph Dorsey began his introduction of David Wood, Kentucky's Game Guy of 1963, that throng of banqueteers stood and applauded in honor and respect of this courageous youngster. They remained standing until Ralph had made the presentation of the Game Guy trophy to the Park City lad. David had captivated the hearts of all Kentuckians with his achievements in football, basketball, and track, in spite of a childhood accident which severely damaged both his feet. David wanted everybody to know that his principal, W. L. Gardner, is a man among men because he goes that "extra mile" to help troubled kids. His Coach, Al Ellison, and his parents came in for their share of his praise, as well as the K. H. S. A. / Coincidences are funny things! David's Dad and Mother were seated by the Dutchman when Mr. Wood remarked that he had played for Fountain Run against Tompkinsville in a basketball game which the Dutchman had refereed many years ago. He wondered if Dutchie remembered.

The Dutchman remembered—and how! The game was played in 1933 on Fountain Run's outdoor court. Tim Lee Carter, now a Doctor, was coaching Tompkinsville, and Roy Hawk, Fountain Run's principal and coach, paid me \$1.00 to work the game. That's all that was collected for the referee when the hat was passed.

Buechel's Edgar A. Smith, well-known a-


THE DUTCHMAN

cross Kentucky as a football and basketball official, has reflected credit on our State. The American Association of Health, Physical Education, and Recreation has chosen him to receive the Honor Award For Recreation for the Southern States for his work on the playgrounds of Jefferson County. Edgar, a noted golfer who could clobber Briscoe Inman, Harry Stephenson, Bill Nau, and Edgar McNabb on any given day, will receive his award in Minneapolis in May (Dissenting comments are expected from the above-named golfers.)

The Dutchman met with the National Basketball Rules Committee this Spring. The few minor changes will be helpful to officials in the administration of games—but they demand better-trained timers and scorers. Cliff Fagan, Executive head of the National Federation, led the 5-Man High School Representative group sitting on the Committee. You have to see this man Fagan work to really appreciate his ability. The chap is a combination of brains, logic, determination, and personality. The Nation's high schools are lucky to have Cliff. In the Dutchman's book, he's great.

Ashland's Courtney Clark gets the Corn Cob Pipe of Honor Award for April. Courtney's work with young people, plus the help he gives continually to the Kentucky High School Athletic Program, make him the winner. Presently, Courtney is running down a story on Kermit Blosser for the Dutchman. You'll read that one in the first issue of The Athlete this September.

Ewart's Charlie Hunter and Lone Jack's Chester Click have recommended that Cleophus Pursifull of Bell County High School get a Corn Cob Pipe for unselfish service.

Cleo is recommended regularly by somebody every month—but he won the award in 1961. Thanks Charlie and Ches for your interest in a great Kentuckian!

Has your school community set up a playground program for the summer? DO IT NOW—IF YOU NEED HELP, CALL THE FLYING DUTCHMAN.

### ANNUAL MEETING MINUTES

(Continued from Page One)

and possibly in Kentucky and the other states; but that he was glad to point to certain things of which high school athletics are guilty which might be on the credit side of the ledger. He believed that these items of "guilt" in recent years were better sportsmanship, better coaching, better equipment and facilities, and higher requirements for eligibility. Mr. Burke said that surveys made in his state indicated that athletics paid their own way in most school systems, and that less school time was lost by athletes than by students representing their schools in other types of activities. He said that better public relations and more publicity concerning school athletic programs and the contributions which they make to school and community life should be a primary concern of school administrators and coaches.

### 1962-63 ANNUAL REPORT

(Presented to Delegate Assembly)

Four hundred twenty-five schools joined the Association during 1962-63. This is one less than the number of schools enrolled in 1961-62. One hundred sixty-one schools had eleven-man football teams, and eleven played eight-man football. This is an increase of eight eleven-man teams over 1961-62.

Financial reports filed by the sixteen regional basketball tournament managers show total receipts of \$145,015.55. Receipts from the sixty-four district basketball tournaments amounted to \$218,021.36. Receipts from ticket sales at the State Basketball Tournament, including state tax, will approximate \$168,000.00. Profit to the Association on the tournament will be close to \$124,000.00. A complete record of all receipts and disbursements will appear in a subsequent issue of the Association magazine.

Thirteen hundred nineteen basketball officials and 454 football officials registered with the Association in 1962-63. Nine football rules clinics were held under the direction of Edgar McNabb, and fifty-three football officials took the National Federa-

tion examination for the higher ratings. Of this number, eleven were added to the "certified" list, and there were twenty-two officials on the "approved" list. Charlie Vettner, 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. Seventy-eight officials took the National Federation basketball examination with eighteen being added to the "certified" list and thirty-nine receiving the "approved" rating.

One member school was suspended from the Association and three were placed on probation during the current school year. The schools placed on probation were considered guilty of violating K.H.S.A.A. By-Law 17, the Association's Sportsmanship Rule.

The football playoffs, in their fourth season, continued to create interest in the sport. The Board of Control set up districts in four regions during 1962. Eight of the ten regions in the three classes will have districts in 1963.

Eight regional cross country runs were held on October 27 for the purpose of qualifying teams and individuals for the state event, which was held in Lexington on November 10. Interest in this sport continues to increase.

Ten schools sent entries to the Class A Section of the State Swimming meet, held in Lexington on February 23. Twelve schools sent entries to the Class B Section of the State Swimming Meet, held in Lexington on March 30. The second State Swimming Meet for Girls, held in conjunction with the Class B Meet for Boys, attracted entries from fifteen schools. Swimming is now probably the fastest growing sport sponsored by the K.H.S.A.A.

The numbers of teams representing their schools in track and baseball appear to have leveled off. One hundred ninety-nine schools will send teams to the twelve regional track meets. Fifty district tournaments have been set up for baseball, to accommodate the 306 teams which will enter the tournaments. There will be ninety-seven schools with golf teams, fifty-eight with boys' tennis teams, and thirty-seven with girls' tennis teams.

Principals of eleven schools have indicated their interest in the Rifle Marksmanship Championship, scheduled to be held at M.M.I. April 27. Representatives of several schools have indicated an interest in wrest-


ling, and it is probable that this sport will be sponsored by the Association in the near future.

Working with the K.H.S.A.A., the School Health Committee of the Kentucky State Medical Association has conducted seven athletic injury convention conferences within the past year. In a summary report the committee stated that 40 per cent of those in attendance were coaches, 40 per cent were students, 14 per cent were school officials, and 6 per cent were physicians. Although the attendance at some of the meetings was low, it was felt by all of those present at the clinics that much good was accomplished. It is hoped that the State Medical Association will find it possible to continue this service to Association member schools during 1963-64. Administrators and coaches are urged to give their assistance to this very worthwhile project.

The excellent cooperation of numerous school men in the state, working with the Commissioner, the Assistant Commissioner, and the Board of Control has made possible the expanding program of the K.H.S. A.A. This assistance is appreciated very much.

### MINUTES OF BOARD MEETING

The Board of Control of the Kentucky High School Athletic Association met at the Jentucky Hotel, Louisville, on Friday morning, April 19, 1963. The meeting was called to order by President K. G. Gillaspie at 9:30, with all Board members, 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 March 15th 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 the state basketball tournament receipts and expenses. He stated that total receipts, including ticket sales, program profits, and radio fees, would exceed \$170,000.00, and he estimated that profits to the Association will be a figure close to \$125,000.00.

There was a discussion concerning basketball re-districting. Sherman Gish moved, seconded by Foster J. Sanders, that for 1963-64 Union County be moved from District 10 to District 9. The motion was carried unanimously.

The Commissioner presented a report of the School Health Committee of the Kentucky State Medical Association concerning the athletic injury prevention conferences which had been sponsored jointly by the committee and the K. H. S. A. A. during the current school year. Although attendance at the clinics had not been what was expected, it was the opinion of all Board members that much good had been accomplished in the meetings, and the Commissioner was authorized to request the Kentucky State Medical Association to set up as many injury prevention clinics as possible for the forthcoming 1963-64 school year. There was a gen-

eral discussion concerning how more publicity might be given to the clinics.

The Commissioner read a letter which he had received from Supt. Lewis Baker of Union County Schools, requesting that the Morganfield High School and the Sturgis High School be allowed to merge their athletic teams and be authorized to play under the name of Union County High School for the 1963-64 school year, although the new Union County High School building, now under construction, would not be ready for occupancy during the year. Mr. Baker had filed letters with a similar request from the principals of the schools in the Big Eight Conference. The Commissioner stated that he had advised Mr. Baker that K. H. S. A. A. regulations do not allow such plan of merging athletic programs to be put into effect, but that he wanted to take the correspondence on the case to the Board of Control in an effort to determine whether or not the members of the Board might have any suggestions concerning how the plan mentioned could be followed. It was the opinion of all members of the Board that the Commissioner had ruled correctly on the case.

Preston Holland, at a previous Board meeting, had suggested an amendment to the Dickinson System for the football playoffs which might increase the scheduling of games between teams in different districts of the same region and classification. After a general discussion, Preston Holland moved, seconded by Cecil A. Thornton, that the following paragraph be added to Section III of the Dickinson Football Rating System as used by the K. H. S. A. A.: "A team undefeated in its district, which has played at least three games with teams in its district, shall rank above all teams in its district which it has defeated." The motion was carried unanimously.

Ralph C. Dorsey moved, seconded by Preston Holland, that wrestling be added to the list of sports sponsored by the K. H. S. A. A., and that the Commissioner be authorized to set up tournaments leading to a championship in this sport. The motion was carried unanimously.

Upon recommendation of the Commissioner, Cecil A. Thornton moved, seconded by Oran C. Teater, that the insurance subsidy for each Association member school for 1963-64 be a basic amount of \$40.00, with an additional subsidy of \$60.00 for each school maintaining football. The motion was carried unanimously.

Don R. Rawlings stated that several school representatives had questioned the seating of the alternates at the business meeting of the Association when the regularly elected delegate or alternate of the district involved was not present at the meeting. He asked the Commissioner for an interpretation of Article IV, Section 2-b of the K. H. S. A. A. Constitution, with respect to the membership of the Delegate Assembly. The Commissioner stated that the policy of allowing each district to be represented at the annual meeting by some person present other than the elected delegate and alternate was one of long standing, but that the wording and intent of the rule mentioned were very clear, namely, that only delegates or alternates elected by ballot, as provided in Article IV, Section 2-b, of the K. H. S. A. A. Constitution, are eligible to represent their respective districts at the annual meeting. Don R. Rawlings moved, seconded by Foster J. Sanders, that the interpretation of the rule involved, given by the Commissioner, be confirmed by the Board of Control, and that only duly elected delegates or alternates be seated at the annual meeting of the As-


sociation. The motion was carried unanimously.

Cecil A. Thornton moved, seconded by Sherman Gish, that the summer meeting of the Board of Control be held at Kentucky Dam Village late in July, preferably on the third or fourth week end 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 Don R. Rawlings, that Sherman Gish and Ralph C. Dorsey be delegate and alternate respectively to the forthcoming summer meeting of the National Federation of State High School Athletic Associations. The motion was carried unanimously.

The Commissioner read a letter from Secretary Joe Ohr of the Kentucky High School Coaches Association, requesting sanction, on behalf of his Executive Committee, of the 1964 and 1965 All-Star football and basketball games, sponsored annually by the Kentucky High School Coaches Association. Oran C. Teater moved, seconded by Ralph C. Dorsey, that the sanctions requested by Mr. Ohr be given. The motion was carried unanimously.

Sherman Gish moved, seconded by Foster J. Sanders, that all bills of the Association for the period beginning March 15, 1963, and ending April 18, 1963, be approved. The motion was carried unanimously.

There being no further business, the meeting adjourned.

## Baseball Questions—Installment 2

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

22. Play: With R1 on 2nd base, B2 hits safely to left field. F4 obstructs B2, who is advancing to 2nd base. F7 throws to F2, who tags R1 out at home base. F2 relays ball to F6, who tags B2 out at 2nd base.

Ruling: R1 is out. After runner ceases to advance, the umpire declares the ball dead and awards B2 2nd base.

23. Play: With 1 out, R1 is on 2nd base and R2 on 1st base. B4 hits safely and R1 and R2 advance to home base. B4 is tagged out by F5 at 3rd base. In advancing R1 failed to touch home base. F2 appeals on R1 at home base.

Ruling: Appeal on R1 is allowed and is considered the 2nd out of the inning. Since R2 touched home base before B4 was tagged out at 3rd, which is considered as being the 3rd out, R2 scores.

24. Play: R1 is on 2nd base and R2 on 1st base, with none out. After preparing to bunt, B3 attempts to punch the ball over F3. Punching swing by R3 results in a looper which goes no more than 10 to 15 feet in the air. Can this be ruled an infield fly?

Ruling: The infield fly rule does not define how high the ball must go. Since B3 did not legitimately attempt a bunt, the umpire would declare it an infield fly if an infielder could catch it with reasonable effort.

25. Play: Team A appears on the field wearing uniforms which have one notch at the end of each sleeve and there is piping forming a border around the bottom of the sleeve and notch. Are these uniforms illegal?

Ruling: No. The revision in Rule 1-1-5 prohibiting sleeves from being ragged, frayed or slit was not intended to prohibit a notched sleeve. The revision was for the purpose of prohibiting players from having sleeves which are tattered and torn. Pitchers have

27. Play: In the 1st half of the 1st inning, the defensive team has requested and been charged with one conference and F1 remains on the mound. After one run has scored, the coach requests, through the umpire, that F1 and F8 exchange positions. The first three pitches F8 delivers to B5 are balls and then the coach is granted time for a second conference. Must F8 now be removed from the mound because of a second charged conference in an inning?

Ruling: No. The umpire erred in granting the request for a second conference. When his error is discovered, the umpire should order play to continue until B7 completes his turn at bat, or the half-inning is ended.

28. Play: Line drive hit by B1 strikes 3rd base coacher in his box and goes in flight to fair territory in front of 3rd base. Is this a fair ball?

Ruling: No. A batted ball becomes a foul as soon as it touches a person, or object, other than the ground while it is on or over foul ground.

29. Play: With R1, R2 and R3 on 3rd, 2nd, and 1st bases, respectively, 2 out and a 3-2 count on B6, F1 throws a high pitch. B6 swings and misses the ball, which gets past F2 and lodges in the umpire's mask. All three base runners advance across home base before the ball is recovered. Do these runs score?

Ruling: Only R1 scores. Ball becomes dead immediately when it lodges in the mask of the umpire and each base runner is awarded one base. With less than 2 out and 1st base occupied, had this situation occurred B6 would be out on the strike-out and each base runner would be awarded one base.

30. Play: B1 breaks his bat when he hits to F5. As F5 is about to field the ball, the large part of the bat comes spinning toward 3rd base and hits the ball again sending it into: (a) foul ground; or (b) left field.

Ruling: In (a), it is a foul ball unless it was touched in fair territory by a fielder or bounded to foul ground after being on fair territory past 3rd base. In (b), it is a fair ball. In either case, the batter cannot be called out for his bat hitting the ball a second time since the act is not intentional nor was the bat carelessly dropped or thrown in such a way as to strike the ball.

31. Play: B1 hits a fair ball along the right foul line. While the ball is over fair territory, F9, attempting a catch, deflects it from his glove into foul territory where it lands in the stands.

Ruling: B1 is awarded 2nd base and credited with a 2-base hit.

32. Play: R1 and R2 are on 3rd base and 2nd base, respectively, with 1 out. B4 attempts to bunt and pops ball into the air between the 3rd base line and the pitching mound. F1 runs to catch the ball but he barely touches it with the tip of his glove and the ball falls to the ground. His momentum carries him to the base path where he collides with R1. F5 grabs the ball and tags R1, who is stretched out on the ground. R2 reaches 3rd base safely and B4 advances to 2nd base.

Ruling: This is obstruction by F1, therefore, R1 is awarded home base. Ball did not become dead at time of the infraction. R2 and B4 were not affected in any way by the obstruction and they advance at their own risk.

33. Play: With R1 on 1st base, B2 hits to the outfield. F8 throws his glove and hits the ball with it: (a) after B2 touches 1st base; or (b) before B2 reaches 1st base.

Ruling: In (a), award R1 and B2 home base and, in (b) award R1 home base and B2 3rd base. In both (a) and (b), the umpire signals the infraction but

worn such sleeves to distract the batter's attention.

26. Play: With R1 on 2nd base and R2 on 1st base, B3 hits fly ball to center field. The fly which is not caught is fielded by F9 who throws wildly toward 3rd base and into the dugout. When ball leaves hand of F9: (a) R1 and R2 are beyond 2nd base and B3 is beyond 1st base; or (b) R1 holds at 2nd base but R2 and B3 are beyond 1st base.

Ruling: In (a), award R1 and R2 home base and B3 3rd base. In (b), R1 is awarded home base, R2 3rd base, and B3 2nd base.

the ball does not become dead immediately. If R1 and B2 each reach the bases they would be awarded or advance beyond these bases, the penalty is disregarded. Otherwise, the umpire awards 3 bases to each runner (including batter-runner). If the awards are to be made, the ball becomes dead when time is taken to make the awards.

34. Play: F1, who is to pitch for the home team, arrives at the field as game is about to begin. The home team coach hoping to give his pitcher time to warm up, notifies the umpire the home team will bat first. Is this permissible?

Ruling: No. The high school rules have always provided that the visiting team must bat first.

35. Play: R1 is in a "rundown" between 3rd base and home base and F5 throws to F2. The throw is wide and F2, with his mask in his right hand, reaches far to his right to catch the ball in his mask. He then tags R1 out. Is this a legal act?

Ruling: No. Whenever a fielder touches a live thrown ball with detached player equipment, each base runner is awarded 2 bases from the base legally occupied at the time of the infraction. In this situation, R1 is awarded home base.

36. Play: The team at bat sends S1 in to bat for F2. After the team's turn at bat, it is decided to leave S1, who has just pinch hit for F2, in the game. S2 replaces F2. In what position do these players bat?

Ruling: S1, who went into the game as a pinch hitter for F2 must continue to bat in place of F2. S2 must bat in position of F1 in the batting order.

37. Play: The plate umpire repeatedly places his right hand on the catcher's side or back while crouching behind him.

Ruling: An umpire who does this uses poor mechanics. At no time during the game is it considered proper for an umpire to purposely touch any player. This procedure, when the catcher is fielding, could be interpreted as umpire interference.

38. Play: R1 is on 2nd base and the count on the batter is 3 balls and 2 strikes. During the next delivery, R1 advances toward 3rd base in a steal. The pitch, which B2 attempts to avoid, touches him on the shoulder.

Ruling: Since B2 was struck by the pitched ball, he is awarded 1st base rather than a base on balls. The ball becomes dead immediately when it hits B2 and R1 must return to 2nd base.

39. Play: R1 is on 3rd base and R2 is on 2nd base with none out. B3 hits ground ball to F6. R1 tries for home base on the play but is trapped. During the run-down, R2 advances to 3rd base and B3 to 2nd base. When the ball gets away from F5, R1 returns to 3rd base safely. R2 returns safely to 2nd base and B3 to 1st base, respectively. Are runners permitted to return to a base once they have touched the next base?

Ruling: Yes. Runners are permitted to return to a base in a play of this type. There is no penalty involved for running bases in the reverse order when a

player is forced to return.

40. Play: With R1 on 2nd base, R2 on 1st base and none out, B3 bunts a fair ball along the 1st base foul line. F2 and F3 converge on the ball which is fielded by F2. Throw by F2 to F4, covering 1st base, strikes B3 in the back while he is advancing on the foul line the last half distance to 1st base. Before the ball is retrieved, R1 has crossed home base and R2 has reached 3rd base with B3 on 2nd base.

Ruling: The umpire should call B3 out as soon as he is hit by F2's throw and order R2 and R1 to return to the bases they occupied at the time of the pitch. Had B3 been running completely within the provided three-foot lane, no infraction would have occurred and the result of the play would stand.

41. Play: With R1 on 1st base, ground ball is batted by B2 to F6 and it appears as if a double play will result. F6 throws to F4 for the force on R1, but relay by F4 disappears inside the shirt of R1, who is the retired runner. R1 made no attempt to interfere.

Ruling: The umpire will call "time" and award B2 1st base. R1 did not interfere. Had R1 deliberately attempted to get in the way of the throw and, as a result of his action obviously hindered a double play at 1st base, the umpire would be justified in calling the batter-runner (B2) out also.

### Attention, Coaches!

The National Athletic Trainers Association Annual Convention and Clinic will be held at the Sheraton-Gibson Hotel, Cincinnati, Ohio, on June 10-12, 1963. Registration fee will be \$5.00. High school coaches are invited to attend. There will be approximately sixteen lecturers, including College, Professional and High School Trainers and outstanding physicians in the field of athletics.

## K. H. S. C. A.

### Executive Committee Meeting

Held in Lexington, April 10, 1963

Members of the executive board present were: Richard Greenwell, Shelbyville, President; Robert Wright, Ashland, Vice-President; Joe Ohr, Irvine, Secretary-Treasurer; Charlie Kuhn, Hale, Sgt.-at-Arms.

It was suggested that the Lexington Quarterback Club be contacted regarding the promoting of the All-Star Games. It was the unanimous vote that the manager of the All-Star Games be elected annually and that no manager serve more than three consecutive years.

The executive committee instructed Secretary Joe Ohr to secure an insurance policy covering the All-Star players, preferably a non-deductible policy.

The executive committee recommended that the participating players be honored with a banquet on the night preceding the game. This banquet could be held at a downtown hotel. Awards should be presented at this banquet.

The schools are attempting to up grade the athletic program and the scholastic program of the individual schools and feel that the officials associations should do the same and that the Executive Committee recommends to the Commissioner of the K. H. S. A. A. that the State of Kentucky be divided into areas and that qualified observers represent these

areas and report to the Commissioner the quality of officiating observed. A rating sheet should be sent from the representative of the area to the Commissioner, and these ratings should determine the assignments for tournaments and play-off games. These observers are to be paid by the Commissioner's office of the K.H.S.A.A.

The executive committee chose Joe Ohr, Irvine High School, Irvine, Kentucky, to be honored by the Athletic Enterprises in having the 1963-1964 Coaches' Directory dedicated to him.

### Reports of Audits

Irvine, Kentucky  
April 15, 1963

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

Upon instructions from Mr. Joe Ohr, your Secretary, I have examined the records of Kentucky High School Coaches Association account for the period March 5, 1962 to March 12, 1963.

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

This schedule, in my opinion, properly reflects receipts and disbursements for the period shown. The balance of \$8,088.61 has been confirmed as being on deposit in the Union Bank & Trust Company, Irvine, Kentucky, as of March 12, 1963.

Your Very Truly,  
WILLIAM SEXTON, JR. Auditor

#### KENTUCKY HIGH SCHOOL COACHES ASSOC. STATEMENT OF RECEIPTS & DISBURSEMENTS FOR THE PERIOD MARCH 5, 1962--MARCH 12, 1963

##### RECEIPTS:

| | | |
|----------------------------|-------------|-------------|
| Bank Balance March 5, 1962 | | \$ 7,044.22 |
| Membership Dues | \$ 1,312.00 | |
| Grant from K.H.S.A.A. | 500.00 | 1,812.00 |
| Total | | \$ 8,856.22 |

##### DISBURSEMENTS:

| | |
|----------------------------|-------------|
| E. R. Smith, P. M. Postage | \$ 89.00 |
| Luckett Florists- | |
| McRight funeral | 16.55 |
| Caverna Board Education- | |
| Stationery | 4.75 |
| Estill Herald-Printing | 41.55 |
| Joe Ohr-Delegate to KEA | 25.00 |
| Sexton Ins. Agency-Audit | 15.00 |
| Sports Center- | |
| Coach of Year Awards | 82.40 |
| Sexton Ins. Agency- | |
| Treas., Bond | 31.25 |
| Hart County Herald- | |
| Printing | 18.23 |
| Kentuckian Hotel- | |
| All Star Hdq. | 97.38 |
| Joe Ohr- | |
| Mileage, meals All Star | 16.50 |
| Secretary of State- | |
| Corp. fee | 2.00 |
| Joe Ohr- | |
| Collection fee (1312) | 328.00 |
| Total Disbursements | \$ 767.61 |
| BALANCE | \$ 8,088.61 |

Balance in Union Bank & Trust  
Company, Irvine, Kentucky, per  
bank statement of March 12, 1963-----\$ 8,088.61

Irvine, Kentucky  
April 15, 1963

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

Gentlemen:

Upon instruction from Mr. Joe Ohr, your Secretary, I have examined the records of the All-Stare account submitted to me by Mr. Ohr, for the period March 14, 1962 to March 14, 1963.

The various transactions for the above period are shown on the accompanying schedule of receipts and disbursements. The balance of \$26,214.33 as of March 13, 1963, has been confirmed as being on deposit in the First Security National Bank & Trust Company, Lexington, Kentucky.

The total receipts of \$13,508.00 have been traced into the bank and all disbursements of \$5,168.31 have been properly substantiated by canceled checks.

The receipts and disbursements shown in this schedule appear to be correct and, in my opinion, clearly reflect all the transactions for the period covered.

In addition to the above balance, there is on deposit in the Columbia Federal Savings & Loan Association, Covington, Kentucky, in your Account No. 9315 a balance of \$4,202.54 as of March 28, 1963. This is substantiated by a letter from the Savings Association to Mr. Ohr.

I might add that Mr. Ohr maintains these records in perfect order and the task of preparing this report is made much easier by his excellent bookkeeping.

Respectfully submitted,  
WILLIAM SEXTON, JR., Auditor

EAST-WEST ALL STAR FOOTBALL AND  
BASKETBALL GAMES OF THE KENTUCKY  
HIGH SCHOOL COACHES ASSOCIATION STATE-  
MENT OF RECEIPTS AND DISBURSEMENTS  
FOR THE PERIOD MARCH 14, 1962 TO MARCH  
13, 1963.

##### RECEIPTS:

| | | |
|---|-------------|-------------|
| Balance in First Security Nat'l Bank &<br>Trust Co., Lexington, Ky., on<br>March 14, 1962 | | \$17,874.64 |
| Receipts from | | |
| All-Star Games  | \$12,835.00 | |
| Program Receipts  | 600.00 | |
| Reimbursement from Hartford<br>Ins. Co. for medical expenses<br>to players | 73.00 | 13,508.00 |
| Total Receipts  | | \$31,382.64 |

##### DISBURSEMENTS:

| | |  |
|--------------------------|----------|--|
| Change for | |  |
| All-Star Games | 600.00 |  |
| Printing | 285.06 |  |
| Medical Expenses-Players | 226.42 |  |
| Travel Expenses-Players  | 815.32 |  |
| Manager Salary | 500.00 |  |
| Manager Expenses | 181.65 |  |
| All-Star Awards | 718.12 |  |
| Coaches Salaries | 1,000.00 |  |
| Insurance | 50.94 |  |
| Federal Taxes | 297.40 |  |


| | |
|---|-------------|
| Kentucky Sales Tax -----  | 393.40 |
| Grant to Jerry Hager -----  | 100.00 |
| Total Disbursements ----- | \$ 5,168.31 |
| BALANCE on March 13, 1963 ----- | \$26,214.33 |
| Balance on deposit in First Security<br>Nat'l Bank & Trust Company, Lex-<br>ington, Ky. per bank statement<br>of March 13, 1963 ----- | \$26,214.33 |

## Executive Committee Meeting

Held in Louisville, April 17, 1963

The Executive Committee of the Kentucky High School Coaches Association met April 17, 1963, in Room 704 of the Kentucky Hotel in Louisville, Kentucky, with the following members present: Ralph Dorsey, Richard Greenwell, Bob Wright, Charles Kuhn, Joe Ohr, and Estill Branham.

Two changes in the rules and regulations governing the coaching and managing of the All-Star football and basketball games were unanimously approved by the committee. These were:

First—A coach or an assistant coach to be eligible for coaching duties must be employed by a Kentucky school district as a coach. A coach elected to an All-Star coaching position, who accepts a job outside the State of Kentucky, or accepts a coaching job in a college, or leaves the field of education, automatically forfeits his position as a coach in the All-Star games.

Second—No head coach or assistant coach can use another coach as a student manager in the All-Star games. In future All-Star games the position of student manager shall be filled by a high school student.

## Annual Business Meeting

Held in Louisville, April 17, 1963

The regular business meeting of the Kentucky High School Coaches Association was held in the South Room of the Brown Hotel in Louisville. The meeting was delayed some twenty minutes because of a misunderstanding as to the site.

President Richard Greenwell, (Shelbyville) called the meeting to order at 7:50 P.M. Coach Gippy Graham (Georgetown) delivered the invocation.

President Greenwell recognized guests in attendance. Commissioner Theo. A. Sanford, Asst. Commissioner J. B. Mansfield, Board of Control Members Ralph Dorsey and Ty Holland were recognized, as were members of the press.

As the minutes of the 1961-62 meeting were published in the ATHLETE, official publication of the Kentucky High School Athletic Association, it was moved and seconded that the reading before the assembly be dispensed with. The motion carried.

A financial report of the Kentucky High School Coaches Association and the All-Star account was read by Sec'y-Treas. Joe Ohr. It was moved and seconded that the readings be accepted. Copies of the two accounts are to appear in the ATHLETE.

There was a report by Sec'y Joe Ohr regarding an Executive Meeting held in Lexington on April 10 at 7:00 P.M. at which time it was proposed that the Kentucky High School Coaches Association seek the cooperation of the Lexington Quarterback Club in promotion of the All-Star games held each year on the University of Kentucky campus. The motion was carried by L. J. Charmoli (Manual) and seconded by Jim Boyd (Anderson County) that this proposal be approved. The motion passed.

Coach Bob Wright (Ashland) presented to the 105 members present Mr. Ellis Johnson, newly appointed basketball coach at Marshall University. Johnson, one of the truly great athletes in Kentucky history, complimented the high school coaches in the wonderful growth in the past few years.

Johnson remarked "I'm delighted to be back in coaching, because it gives me an opportunity to renew my acquaintances with the older coaches and an opportunity to meet some of the younger ones." Johnson issued a challenge to all coaches when he said, "If you enjoy coaching, do your best with the opportunity. There aren't any easy jobs. Coaching takes hard work." Johnson expressed his pleasure for being invited to speak before the K.H.S.A.A. and welcomed Kentucky coaches to visit him at Marshall University.

Every coach was invited to attend the first annual basketball clinic, to be held Thursday morning at the Hideaway Room in the Student Union Building on the University of Louisville campus. The clinic was to begin at 9:30 with the following outstanding Kentucky High School coaches presenting the program: Robert Mulcahy (Seneca), Coach of the 1963 State Champions; John Lykins (Frankfort), coach of Frankfort co-champions of the Central Kentucky Conference; Jack Sutherland (Harrison County), coach of the champions of the Mid-State Conference; and Jim Bazzell (Allen County), coach of

one of Sweet Sixteen, Bob Wright (Ashland), Chairman of the Committee for the clinic, emphasized to the coaches that plans are made to make this an annual affair.

Coach Kuhn (Male), President of the Louisville Football Coaches Association, informed the assembly concerning the football coaching clinic which was to be held Saturday, April 20, at St. Xavier High School between the hours of 8:00 A.M. and 4:30 P.M. Two out-of-state coaches were to be presented to the high school coaches, Tony Mason of Niles, Ohio, and Bron Bacevich of Roger Bacon High School, Cincinnati, Ohio. Kentucky high school coaches appearing on the clinic include Paul Miller (Flaget), Joe Melhus (St. Xavier), Tom Harper (Manual), and Charles Kuhn (Male).

President Richard Greenwell presented to Ralph Dorsey a plaque in recognition of his services as outgoing President of the Kentucky High School Coaches Association. Dorsey (Caverna) is now a member of the Board of Control of the Kentucky High School Athletic Association.

Two of Kentucky's outstanding coaches were presented trophies, symbolic of the sports in which they won acclaim as the "Coach of the Year." Ray Callahan (Danville) was recognized as the Coach of the Year in football and was presented his trophy by Roy Kidd, recipient of the award in 1961.

Tom Combs (Carr Creek) was selected by his fellow coaches as Coach of the Year—1963, and received his award from Jim Bazzell (Allen County), winner in 1962. Combs in receiving his award said, "I hope that I can cast a vote for each of you as a winner of this award, because this is one of my greatest honors, being elected by my fellow coaches."

The two elective offices of the Kentucky High School Coaches Association for 1964-65 were filled when Frazier (Anderson County) nominated and Ramsey (Shepherdsville) seconded the nomination of Joe Ohr (Irvine) as Secretary-Treasurer. Ohr was elected by acclamation.

Four nominees were placed before the group for Sgt.-at-Arms. The four nominated were: Jim Bazzell, Allen County; George Saurer, Shawnee; Bob Mulcahy, Seneca; and Gippy Graham, Georgetown. Bazzell was elected.

It was proposed that in future voting for the two elective offices a ballot be prepared and given to the members for secret voting. Motion carried.

It was also proposed that a ballot be prepared and sent to every coach who is a member of the K.H.S.C.A., and that they vote on the Secretary-Treasurer and the Sgt.-at-Arms. Wright (Louis) submitted the proposal which lost for lack of a second. Ramsey (Shepherdsville) moved that a lifetime membership in the Kentucky High School Coaches Association be issued to a coach who has devoted ten years or more to coaching, upon payment of \$5.00. This membership was to be non-voting. The motion was to make application for such card. The motion carried.

A membership report showed 1312 registered for 1962-63. K.H.S.C.A. officers are: President, Richard Greenwell; Vice-President, Bob Wright; Sgt.-at-Arms, Charles Kuhn; Sec'y-Treas., Joe Ohr; Sgt.-at-Arms Elect, Jim Bazzell; All-Star Manager, Estill Graham; Retiring President, Ralph Dorsey.

The meeting adjourned at 9:25.

## "Strike Three"

Baseball is sponsoring a program to aid school athletic departments in maintaining the fine traditions and customs of baseball. This film is one of the features of the co-operative program. This instructional film is furnished by the American and National Leagues of Professional Baseball Clubs. It is a color sound film and runs about fifteen minutes.

The film is designed for use in training pitchers. The greatest pitchers in the game today illustrate in slow motion how the ball is held and released for the fast ball, the slider, the screw ball and the knuckleball. The fielding duties of the pitcher are covered in detail as well as the pick-off play and the major fundamentals of pitching.

The illustrations are done by Warren Spahn, Bob Purkey, Dick Donovan, Whitey Ford, Frank Lary, Don Drysdale and others.

# It's Later Than You Think!

Have You Arranged For Your  
Student Accident And  
Athletic Coverages For  
1963-64? We Offer You  
First-Class Policies And  
Service. May We Explain  
Them To You?

---

*The Kingden Company* GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.  
Life Department

CHARLES C. PRICE

608 CENTRAL BANK BLDG.

LEXINGTON, KY.

PHONE 252-8522

# 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. Shipment will be made at the earliest possible moment and October 1, 1963 dating will be extended. We have nationally advertised brands — complete team equipment, so let us take care of your needs. We'll be glad to be of service, whether you need complete team equipment or just 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 that we have a complete stock of golf and fishing supplies, so 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