

12-1-1964

The Kentucky High School Athlete, December 1964

Kentucky High School Athletic Association

Follow this and additional works at: <http://encompass.eku.edu/athlete>

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, December 1964" (1964). *The Athlete*. Book 95.
<http://encompass.eku.edu/athlete/95>

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 ELKHORN CITY

(Left to Right) Front Row: Cheerleaders Linda Adkins, Anita Slone, Dorothy McKinney, Shelbye Weaver, Thelma Self, Second Row: Steve Sloan, Guy Bailiff, Gary Rowe, Norman Powell, Randall Starnes, B. J. Elswick, Kelly Marinars, Roger Gibson, Jimmy J. Hunt, Third Row: Coach Jack Hall, Derek Potter, Bobby Matney, Buck Rateliff, Jerry Hylton, Jim Sheppard, Larry Jones, Jody Bailiff, Randy Potter, Brian Potter, Ass't Coach Bill Duty, Fourth Row: Paul Hunt, James Loney, Ray Powell, Clyde Stalker, Carmel Wallace, Clifton Vanover, Bobby Powell, Wilson Rose, Larry Clevinger, Fifth Row: Scotty Martin, Tom Barrowman, Laythe Mullins, David Damron, Glennis Mullins, Mgrs. Jeff Belcher, Jerry Cantrell, Roger Blackburn.

Elkhorn City 25—Jenkins 19
Elkhorn City 39—Ludlow 13
Elkhorn City 28—Prestonburg 0
Elkhorn City 54—M.C. Napier 12
Elkhorn City 13—Fleming-Neen 14

Elkhorn City 34—Leslie Co. 7
Elkhorn City 18—Pikeville 13
Elkhorn City 27—Whitesburg 20
Elkhorn City 28—Catlettsburg 21
Elkhorn City 32—Paintsville 0

Playoffs

Elkhorn City 7—Paris 7
Elkhorn City 19—Lynch East Main 7
Elkhorn City 33—Russellville 7

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

December, 1964

RUSSELLVILLE—CLASS A FINALIST

(Left to Right) Front Row: Coach Linton, Coach Wren, Francis Marren, Mitchell Campbell, Johnny Mallory, Mike Gilliam, Tom Bonasso, Warner Williams, Dickie Switzer, Gary Skipworth, Coach Baker, Coach Morris. Second Row: Albert Head, Mike Benton, Benny Cox, Gary Todd, Jimmy Cunningham, Mike Humble, Sammy Todd, Mike Murphy, Ricky Jenkins, George Epley, Greg Arnold. Third Row: William Temple, Mark Hughes, Tom Page, Larry Cook, Jim Welker, Jackie Atkinson, Alan Neal, Louis Conger, Dickie Crowder, Tom Silvey, Bill Willis, Butch Dotson. Fourth Row: Gary Silvey, Danny Anderson, Tim Koch, Rhea Noe, Donald Smith, Jerry Humble, Tom Kemp, Kenny Rogers, Joe Hicks, Bill McCutchen, R. W. Meredith.

The 1964 Cross Country

The St. Xavier High School of Louisville won the twelfth K.H.S.A.A. Cross Country Run, which was held at Bellarmine College, Louisville, on November 7. The team score was 72, with four St. Xavier runners placing in the top 20. The individual winner was Daryle Remole of Owensboro High School who had the time of 9:53.1. Art Greene of Newport Catholic was second with the time of 9:59.2, and Church Roberts of St. Xavier was third with 9:59.5. Ath. Dir. Eddie Weber of Bellarmine managed the state run.

Scores of the first ten teams were as follows: St. Xavier, 72; Trinity, 106; Flaget, 152; Somerset, 181; Lafayette, 250; Durrett, 259; Owensboro, 264; Bishop David, 266; Westport, 274; Covington Holmes, 308.

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

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

1-Daryle Remole, Owensboro (9:58.1); 2-Art Greene, Newport Catholic (9:59.2); 3-Church Roberts, St. Xavier (9:59.5); 4-D. Feldkamp, St. Xavier (10:18-.9); 5-Steve Mays, Lafayette (10:19); 6-Mike Stout, Owensboro (10:19); 7-Lloyd Wimerley, Durrett (10:19); 8-Jerry Price, Trinity (10:19); 9-Bob Poole, Bourbon County (10:20); 10-Dennis Pohl, Trinity (10:27); 11-Bill Nevitt, St. Xavier (10:28); 12-Jeff Littrell, Somerset (10:28); 13-Lee Byrd, Valley (10:30); 14-Bob Ulrich, Flaget (10:30); 15-Lynn Irvine, Ft. Knox (10:33); 16-L. St. Clair, Atherton (10:33); 17-James Christian, Holmes (10:33); 18-Larry Ensor, Westport (10:34); 19-Bob Weis, St. Xavier (10:36); 20-Gary Legate, Henderson County (10:38); 21-Ken Eilers, Trinity (10:42); 22-Dan Clark, Flaget (10:43); 23-Rich Soete, Bishop David (10:44); 24-Lewis White, East Hardin (10:44);

THE ST. XAVIER TEAM

(Left to Right) Front Row: Capt. Denny Feldkamp, Chuck Roberts, Jim Schroering, Jim Zorn, Gene Weis. Second Row: Bob Weis, Mickey Anderson, Sam Floyd, Bill Nevitt. Third Row: Coach Jerry Denny, Mgr. Ed Klein, Bro. DePorres, Asst. Coach Joe Heitzman.

25-Alan Cordell, Somerset (10:49); 26-William Rankin, Somerset; 27-Gene Kely, Trinity; 28-Pat Finegan, Flaget; 29- Ched Reeder, Lafayette; 30-N.L. Pennington, Eastern; 31-Steve Jamison, Valley; 32-Harry Drake, Monticello; 33-Carl O'Bannon, Eastern; 34-Harold Husband, Shelby County; 35-Jim Lorn, St. Xavier; 36-Larry Bloyd, Greenburg; 37-David Rogers, Pulaski County; 38-Bill Graves, Durrett; 39-Joseph Taylor, Taylor County; 40-Joe Melvin, Trinity; 41-Don Kelly, Trinity; 42-Tim McDonald, Flaget; 43-James Girdley, Westport; 44-Jim Dinwiddie, Leitchfield; 45-Danny Goff, Bishop David; 46-Bert Stocker, Flaget; 47-James Taylor, Pulaski County; 48-Bobby Cook, Somerset; 49-Paul Kunkel, Simon Kenton; 50-Tom Williams, Bishop David.

The Kentucky High School Athlete

Official Organ of the

Kentucky High School Athletic Association

VOL. XXVII—NO. 5

DECEMBER, 1964

\$1.00 Per Year

The Basketball Hall Of Fame

In February of 1961 the Commissioner, at the direction of the Board of Control, sent a letter to the principal of each K.H.S.A.A. member school, asking that the general fund or the athletic fund of the school be made available for contributions to the Basketball Hall of Fame. Twenty-five schools made contributions to the project, the amounts ranging from \$5.00 to \$100.00

At the October (1964) meeting of the Board the Commissioner reported that the Hall of Fame Committee is now making a concerted effort to raise the remainder of the money necessary to construct the Basketball Hall of Fame building, and that Kentucky has been asked to do its share in raising money for this project. The Commissioner was directed to continue his efforts in securing contributions for the Basketball Hall of Fame.

Almost seventy-five years ago, in the New England town of Springfield, Massachusetts, an athletic instructor named James Naismith created the game of basketball. Since that first game, basketball has spread around the globe until now it is played on an organized basis in 127 countries and is by far the most popular sport in the world. In 1936 basketball was included in the Olympic Games for the first time. Dr. and Mrs. Naismith attended these games in Berlin as guests of the National Association of Basketball Coaches. The originator of the game was praised and acclaimed extravagantly. From the recognition came the suggestion for the creation of a Basketball Hall of Fame. Dr. Naismith disclaimed any personal recognition, but worked during his later years to help create a memorial to the game and all the people who helped make it great. At his insistence, the site selected for the memorial is on the campus of Springfield College where the game originated.

In April of 1961 the K.H.S.A.A. sent the Hall of Fame Committee a check for \$1,000.00, this being for an Institutional Membership. The Association was the second high school Association in the nation to make such a contribution. During the same year three Kentucky schools took out Group Memberships at \$100.00 each. The Hall of

Fame Committee is asking each Kentucky school for a pledge of this amount, which seems to be a very modest figure. Payments may be made over any period of time desired, and credit toward the amount mentioned will be given each school which has made a previous contribution.

Each principal of a K.H.S.A.A. member school will soon be mailed a brochure giving information about the Basketball Hall of Fame building and suggesting ways in which his school can raise money for a Group Membership. The cause is good, the time is now! Let's go, Kentucky!

Present Status — Basketball Hall of Fame

Early efforts to construct the Hall of Fame interrupted by World War II. In 1949, the program was revived by the National Association of Basketball Coaches at the urging of John Bunn, a former pupil of Dr. Naismith and presently Editor of the Basketball Rule Book.

The coaches, in sponsoring the project, took the position that a Basketball Hall of Fame should belong to everybody who plays, coaches, officiates, watches or just plain enjoys Basketball. The coaches expressed the belief that each group that supports the project should share responsibility for and control of the institution. The N.A.B.C. agreed to finance the campaign for construction funds and Edward Hickox, retired Basketball Coach of Springfield College, was selected as Executive Secretary for the project. Mr. Hickox, due to his great interest, graciously agreed to serve without pay and did so until his retirement in 1963.

From 1949 until 1963, Mr. Hickox conducted a continuing program of raising money and collecting basketball memorabilia. He formed a Building Committee to draft plans for the building and an Honors Committee to select candidates for the Hall of Fame. In 1959 Mr. Hickox also instigated the incorporation of the Hall of Fame as the Naismith Memorial Hall of Fame, Inc., (hereafter referred to as the permanent corporation), to give the program a more formal and lasting structure. During his tenure, Mr. Hickox was able to obtain approximately \$200,000 toward the million dollar plus cost of the Hall of Fame edifice.

Late in 1962, the N.A.B.C. directed their Executive Secretary, Cliff Wells, to proceed to Springfield to replace Mr. Hickox whose years (85) were beginning to make themselves felt. Mr. Wells is a basketball old-timer with twenty-nine years of high school coaching in Indiana and eighteen years as Head Coach at Tulane University to his credit. In his role of Executive Secretary of N.A.B.C., he was familiar with Mr. Hickox's program and the transition was made even more simple when Mr. Wells was appointed Executive Director of the Hall of Fame in addition to his N.A.B.C. assignment. He arrived in Springfield in July, 1963, and released Mr. Hickox to a well-earned rest.

Almost concurrently in 1962, the Joint Civic Agencies
(Continued on Page Nine)

DECEMBER, 1964

VOL. XXVII—NO. 5

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

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

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

BOARD OF CONTROL

President -----Oran C. Teater (1964-68), Painstville
High School Athletic Association
Vice-President ----- Don R. Rawlings (1961-65), Danville
Directors -----Morton Combs (1964-68), Carr Creek; Don
Davis (1963-67), Independence; Ralph C. Dorsey (1962-66),
Horse Cave; Sherman Gish (1963-67), Greenville; Preston
Holland (1961-65), Murray; Foster J. Sanders (1962-66),
Louisville.

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

From the Commissioner's Office

REPORTS PAST DUE

1. 1964 Football Participation List
2. School's Report on Football Officials
3. Official's Report on Schools (Football)

Delegate Assembly Members

Members to the Delegate Assembly at the forthcoming 1965 annual meeting of the Association were elected by the principals of K.H.S.A.A. member schools on ballots returned to the State Office before November 15. There were several ties in the voting for delegate and alternate. These ties were broken recently, with the delegates and alternates involved being determined by lot. The names of the district representatives are as follows:

Delegates

(1) James H. Phillips, (2) Robert G. Fiser, (3) Cecil Reid, (4) Eli Alexander, (5) William F. Brown, (6) Caldwell Smith, Sr., (7) Arthur Wallace, (8) Robert N. Bush, (9) George Wooton, (10) James Lindenberg, (11) Don Hayes, (12) Joe O. Brown, (13) James Johnson, (14) Bowman Davenport, (15) James E. Guess, (16) Lyle C. Baugh, (17) Ronald W. Clark, (18) R. D. Reynolds, (19) W. L. Gardner, (20) Thomas E. Downing, (21) Alex Stevens, (22) Reathel Goff, (23) James T. Alton, (24) T. G. Florence, (25) Robert B. Clem, (26) Rev. Jude Cattelona, (27) Harry K. Hardin, (28) John W. Trapp, (29) George E. Valentine, (30) Bill Ellis, (31) Clyde Cropper, (32) Opp Bussell, Jr., (33) Pat Wallace, (34) John Payne, (35) Bro. Julian Mark, (36) Richard Hehman, (37) R. L. Grider, (38) Maurice McGlone, (39) Charles M. Hughes, (40) W. D. Haynes, (41) Charles Furr, (42) Robert B. Turner, (43) A. C. Thomas, (44) Patrick Napier, (45) Jerry Boyd, (46) Doug Pendygraft, (47) Herbert T. Higgins, (48) Clark E. Chesnut, (49) Charles E. Norris, (50) Charles Singleton, (51) James L. Pursifull, (52) James Burkhardt, (53) D. C. Taylor, (54) Fred W. Johnson, (55) Fairce O. Woods, (56) James Hollon, (57) Charles Wright, (58) Oscar F. Bush, (59) Paul W. Trimble, (60) Elmer D. Anderson, (61) Julian R. Cunningham, (62) Jack Allen, (63) Jack Fultz, (64) Webb Young.

Alternates

(1) Faurest Coogle, (2) John Robinson, (3) Joe McPherson, (4) Robert Goheen, (5) Erce! B. Little, (6) James E. Henry, (7) Fred Porter, (8) Bill R. Perry, (9) Richard Danhauer, (10) William B. Posey, (11) Paul Phillips, (12) Lawrence McGinnis, (13) V. M. Vibbert, (14) Jimmy A. Elmore, (15) Bryan Taylor, (16) W. D. Snodgrass, (17) John Price, (18) Jim Young,

(19) Darrell Florence, (20) John C. Marrs, (21) Edward L. Cox, (22) Glen O. Barrett, (23) Damon Ray, (24) John Branson, (25) Edward Binford, (26) Linus Crowley, (27) James C. Bruce, (28) Earl S. Duncan, (29) Fred Gibson, (30) William Lanchester, (31) A. L. Roberts, (32) Bill Smith, (33) Arthur J. Walsh, (34) Tom Ellis, (35) James Connor, (36) Edward E. Ball, (37) Clifford Lowdenback, (38) Philip Woods, (39) Orville B. Hayes, (40) Lawrence Stamper, (41) Rex Pitts, (42) Billy Lockridge, (43) E. R. Purdom, Jr., (44) James Kiser, (45) Johnnie Laswell, (46) Monty Singleton, (47) J. B. Albright, (48) R. S. Baldwin, (49) R. B. Morris, (50) Clinton B. Hammons, (51) Shelvie Fuson, (52) Bob Goforth, (53) Virgil Osborne, (54) Roscoe Shackelford, (55) Edward Madden, (56) Bill C. Hurt, (57) James V. Powell, (58) Denzil Halbert, (59) Russell Williamson, (60) Gail Gillem, (61) J. B. Cunningham, (62) J. W. Ballard, (63) John R. Hartig, (64) Ben Young.

MINUTES

K. H. S. A. A. WRESTLING COMMITTEE October 24, 1964

Committee Members: Chairman Orville Williams, Louisville; Will D. Evans, Louisville; Brother Leopold, C.F.X., Bardstown; K.H.S.A.A. Director Don R. Rawlings, Danville; Commissioner Ted Sanford.

The meeting opened with a report from Mr. Sanford that there are six new teams that will participate this year.

Mr. Williams reported on his trip to the NCAA Wrestling meeting held in Chicago. He reported that the purpose of this meeting is to help interpret rules and to have the coaches attending the meeting to bring the interpretations back to their home states. He stated that major high school rule changes can be found in Official Wrestling Guide, pp. 64-66.

Committee Decisions:

The Committee decided that the weigh-in rule will be as stated in the Guide but that through a private agreement of both the coaches the weigh-in may take place five hours before at each team's home gym.

The Committee also decided that it should be made clear that the use of any artificial means of weight-reducing which would cause dehydration is to be avoided. This includes use of steam stalls, boiler rooms, turning on showers and any other method that could be included under artificial. The only proper means of weight-reducing is through wrestling or any type of work-out that is similar to wrestling or used in conditioning for wrestling. The use of sweat clothing and plastic suits is not considered artificial.

Other Points:

Mr. Sanford has gathered some material on wrestling that is available to any school that is now engaged in wrestling or considering the idea. The Committee suggested some ways in which this material could be distributed.

There was a discussion of a possible clinic for interested referees. This will be held if enough are interested.

It was decided that it is yet too early to register referees.

The Committee ruled that no boy may wrestle in a match, whether it be exhibition or not, if he is not scholastically eligible or has not made the weight-class. It is strongly suggested that no coach request such a match which would involve such a boy from any coach.

State Tournament:

Trophies—Same as last year; Date—February 12-13, 1965; Place—Ahrens Trade School, Louisville; Registration—Must be made by February 1, 1965;

Eligibility—One list must be sent to Mr. Sanford and one to Mr. Williams; Manager—Mr. Williams will serve as the manager of the Tournament; Weight—A boy must wrestle in that weight class which he participated in during his first match after December 15, 1964. A boy's weight must be certified by the referee on his first match after December 15, 1964. A boy may be 3 lbs. over his regular weight class in the Tournament, e.g. 95 lbs. equals 93 lbs. at Tournament time. Weigh-in is to be held on the first day of the Tournament. Weight classes are the same as last year.

—Brother Leopold, C.F.X.

SUPPLEMENTARY LIST OF REGISTERED BASKETBALL OFFICIALS (List Compiled December 1)

If one telephone number is given for an official listed, it is the home phone number unless otherwise designated. If two numbers are given, the first number is that of the home phone. Abel, Richard M., Central Hall, Western Ky. St. College, Bowling Green, VI 2-2347, VI 2-3145

Abney, David W., 7206 Lorenzo Lane, Louisville, 239-7175, 778-6631 ext. 281
 Adler, Rickey, Route No. 1, Central City, 1785
 Arbukey, Kenneth, 126 Wickliffe, Greenville, 492
 Arnold, Rev. Walter L., Box 186, Liberty, 765-6075
 Asher, Tony J., Eastern Ky. St. College, Box 395, NO 4-2438, 625-9976
 Atkins, Alvin, 1808 East 7th St., Hopkinsville, 886-1531
 Blake, Frank, 462-B 8th Ave., Ft. Knox, 4-3479, 4-7949
 Balcombe, Otis, 104 Gillispie, Wilmore, 858-3741
 Baugh, Glenn, Box 161, Keith Hall, Eastern Ky. St. College, Richmond, 623-9859
 Berry, William, 1633 Jackson, Portsmouth, Ohio, EL 3-6765
 Best, James Riley, 228 Williams St., Elizabethtown, 765-7468, 765-6177
 Bibb, William C., 718 Suffolk Dr., Owensboro, 684-2759
 Bishop, Heurlin, 340 Kenwood Rd., Russell, 836-5906
 Borup, Alvin L., Jr., Uniontown, Madisonville, TA 1-7270
 Bowman, Cleatus, 17 Highland Ave., Middleburg, TA 1-7270
 Bowman, Earl G., 609 Mt. Vernon, Lexington, 266-8111, 255-6666
 Boyles, Paul E., 889 Bellefonte Road, Flatwoods, 836-5497, 324-1174 ext. 302
 Brawner, Robert A., 282 Longview Drive, Bowling Green, 843-6548
 Brill, John W., Route No. 1, Williamstown, 823-5041
 Brock, Edwin C., 116 Clay St., Henderson, 826-2025 (Bus.)
 Brown, John W., 975 Waverly Dr., Lexington, 252-0954, 252-3212
 Brueck, Joe C., Jr., 1611 N. Brookwood Dr., Pascagoula, Miss., 762-0466
 Bryan, Phil, Jr., 834 Sheller, Frankfort, CA 3-8403, 7-6676 ext. 144
 Burden, James E., Veller Drive, Route No. 3, Beaver Dam, 274-3223
 Burdette, Wally M., 1514 Oleanda, Louisville, 366-5559
 Burkett, Garvis, Nancy, 871-3086, 878-4842
 Burris, John F., 830 Clay St., Henderson, VA 6-8036
 Burs, Paul D., 114 Franklin Hall, Box 1170, Murray St. College, Murray, 762-3213
 Calitri, Donald Lynn, 561 River Rd., Hazard, 436-3273
 Callaghan, Robert W., Box 918, Murray St. College, Murray, 762-3311
 Carlberg, John H., 227 Main Street, Box 234, Muldraugh, 492-2723
 Carney, Robert, 4566 Alder Ave., Louisville 13, 969-0762
 Casson, Charles W., 1127 Kentucky St., Bowling Green, 843-9538, 842-5624
 Cawood, Billy Joe, 407 Ivy Harlan, 573-2848, 573-3891
 Clark, Charles Louis, 2315 Brighton Dr., Louisville
 Clark, Larry W., AF 15695 438, 6910th Sec. Wing, Box 521, APO 175, New York, N. Y.
 Click, Ezra, 401 South M., Somerset, 678-8688
 Colley, Lynn, 411 East 23rd St., Hopkinsville, 885-9538
 Conley, Elzie, Jr., Route No. 2, Box 87, Salversville, 349-4992, 349-4544
 Conley Lester Art, 2505 Warren St., Covington, AX 1-5198
 Conn, Jerry, Farmers
 Coyle, Ernie, 8909 Aristides Dr., Pleasure Ridge Park, 937-7005
 Craft, William, 140 Vandenberg Dr., Lexington
 Cross, Robert L., 2707 South 6th St., Louisville, 637-2361, 368-5813
 Critz, George A., 126 University Ave., Lexington, 252-2592, Georgetown 431
 Davis, William, Morehead St. College, Box 55, Morehead, 784-9006
 Dawson Ruek, Box 78 Millersburg, 848-2219
 Denton, William D., 127 Hubbard Ln., Henderson, VA 6-4020
 Dieterle, Owen M., Main St., Millersburg, 484-2076, 484-3352
 Durbin, Wade, Jr., 219 N. Mantle, Elizabethtown, 765-7893, 765-5237
 Early, Robert G., Bagdad, 747-8486, 747-8957
 Elliot, Erle William, Murray St. College, Box 976, Murray, 752-1558
 Everett, D. B., III, 709 Belmont, Hopkinsville, 5-9748, 5-9545

Farmer, Ralph L., 100 Liberty, Somerset, 679-1245
 Fisk, Al, Green River Rd., Henderson, VA 6-3331, VA 6-9056
 Flowers, Randall B., Route No. 1, Cecilia, 862-4275
 Flynn, Bobby, 280 Harrison Ave., Lexington, 299-5902, 255-5188
 Fort, John W., Austin Peay State College, Clarksville, Tenn., 645-2555, Ft. Campbell 4918
 Fritz, Robert G., 1716 Parkview, Hopkinsville, 885-3948
 Francis, William Lewis, West Street, Mt. Washington, 538-4867, 538-4211
 Gaither, Gene, Box 103, Beaver Dam, 274-3885, 274-3885
 Gardner, James L., Lebanon Rd., Route No. 2, Crittenden, 823-8001
 Gash, David, 263 Lafayette Parkway, Lexington, 277-7680, 277-5122
 Gering, Paul, 3814 Hillcreek Rd., Louisville, 451-2402, 895-0765
 Gibson, Fred W., Star Route, Shepherdsville, 643-7885, 543-7614
 Gilman, Ronald, 632 - 16th St., Huntington, VA 5-VA
 Gordon, Roy T., Route No. 5, Shelbyville, 639-4929
 Graham, Jim, 4505 Blackburn Ave., Ashland, 824-8169, 244-1155 ext. 376
 Graham, Ronald, 489 Lynch Rd., Lynch, 848-5709, 848-5709
 Hagedorn, Thomas, 156 Clover Ridge, Ft. Thomas, 411-3973, 562-7739
 Haines, William E., Louisa High School, Louisa, 638-4277, 638-4574
 Hall, Dave, 220 Medallion Ct., Louisville, 964-5122, 964-5122
 Harmon, Charles R., 1610 Miller Ave., Murray,
 Harris, Michael Wayne, Route No. 2, Somerset, 679-2184
 Hatfield, James P., 1305 Richmond Rd., Lexington, 266-8273
 Helbey, Charles E., Langley, IU 5-3093
 Henderson, Hugh, 3104 Colonial Hill Rd., Louisville, 458-7116, 969-3111
 Higginbotham, William, Morehead St. College Box 104, Morehead Hill, Ernest L., 314 High St., Hazard, 436-2141 (Bus.)
 Hobbs, Charles V., 627 Westview, Ashland, 324-9433, 324-2175
 Hollowell, James R., 1109 Atkinson St., Henderson VA 2-5922, 826-4056
 Holthouser, Ora L., 614 W. South Heights, Louisville, 366-4724, 778-2731 ext. 445
 Hubbard, Ronald, 1648 Highland, Portsmouth, Ohio, EL 3-2694
 Jackson, Edward, 2507 West 9th St., Owensboro, MU 4-4664
 Jent, Richard, 422 Rose Lane, Lexington, 252-2200
 Johnson, Lewis, 146 Virginia Ave., Bowling Green, 843-6394
 Jones, John Howard, Colonial Manor, Route No. 5, Scottsville, 237-3959
 Justice, Monty D., Jr., 221 South Bayly Ave., Louisville 6, 895-2179, 778-4421
 Kinney, Hall M., 435 E. Pleasant, Cynthia, 234-4412
 Kitcher, Leslie, 1701 Lindy Lane, Lexington, 255-0662, 299-4381
 Legg, Dick, Box 1365, Williamson, W. Va.
 Lewis, James R., 5 Clover Ave., Erlanger, 341-2285
 Lile, Clyde, 511 Henderson Dr., Hopkinsville, 886-3715
 Logan, J. Jeff, 46-3003
 Logue, Ronald G., 514 Maple Ave., Danville, 236-3905
 Long, James E., Baskett, VA 7-3062
 Lowe, James D., Jr., 119 Valleybrook Rd., Bowling Green, 842-3774, 842-1668
 McBride, Donald R., 1663 Strader Dr., Lexington, 255-2153
 McClure, William S., 404 College St., London, 864-5669, 864-2255
 Maj, Edward S., 1103 Lanny Lane, Cincinnati, Ohio 521-6027, 731-2341 ext. 296
 Mayes, Edward, 338 Crosshill Rd., Danville, 236-3264, 236-6131
 Maynard, John W., Box 334, Delbarton, W. Va.
 Meiman, William A., 1700 Deer Park, Louisville, GL 1-4596, JU 7-6897
 Meredith, Denny E., Jr., 2644 Oregon Ave., Louisville, 776-2855, JU 4-0221
 Meredith, Thomas C., 3608 Chickasaw, Owensboro, MU 3-3910, MU 3-1016
 Messer, Vernon, Route No. 3, Grayson, 474-5671, 474-6165
 Meyer, Roy L., Belton, GL 6-2666
 Moffer, Wilbur, Jr., 229 Henton Ct., Versailles, 873-3296, 873-3551
 Morris, Charles E., Lily, 864-4379, 864-4379
 Munk, McKee C., Henryville, Indiana
 Murp, Raymond D., South Shore, YE 2-4110
 Napier, Walter, Jr., P. O. Box 199, Loyall, 573-4467, 573-1450
 Newell, Ollie, 505 Nutwood Ave., Bowling Green, 842-4917
 Newsom, Forrest, 2321 Carter Ave., Ashland, EA 4-7815, EA 4-7815
 Newsom, Lawrence, 538 Parkside Dr., Lexington, 299-5367, 254-1994
 Noble, Charles B., Main Street, Jackson, 666-2728, 666-9224
 Nord, Ed, 7005 Green Manor Dr., Louisville, 239-3150, 895-3401 ext. 292
 Norris, Kibby, 274 Ohio St., Morgantown
 Owens, Vermont, 132 Larnel, Lexington, 7-2406, 7-2329
 Parrott, Lanny L., 202 Bibb St., Campbellsville, 465-8741, 465-8871
 Pate, Roy E., Henryville, Indiana, 796-6196, New Washington, Ind. PR 3-4146
 Paxton, Gary R., 1041 Cross Keys Rd., Lexington, 277-9024, 277-9024
 Pence, Charles E., Route No. 3, Box 211, Grayson
 Pence, Jerry, Summit, 862-4517, 862-1924
 Peecher, W. Lloyd, 5928 Woodland Ave., Sciotoville, Ohio
 Pentecost, Joe, 503 Rogers Ave., Greenville, 1116
 Phelps, Darrel Lynn, Route No. 4, Fredonia, 545-3394, 762-3811
 Poyner, George E., Box 454, Mt. Sterling, 1375, (921) (158)

LYNCH EAST MAIN—CLASS A, REGION 4, DISTRICT 2, CHAMPION

(Left to Right) Front Row: Mgrs. Buford Hightower, Clayton Phillips, Alex Knoll, Second Row: George Murphy, Mike O'Bradovich, Dub Potter, Danny Cuzzart, John Palko, Eddie Shotton, Roger Caudill, Wayne Robinson, Lynn Pippin, James Estep, Benny Thomas, Austin Gaines, Third Row: Ass't Coach Bill Scott, Sanford Baskin, Paul Hoiska, Rufus Gist, Mike Snow, John Carroll, John Hagy, Roger Greer, Gerald Roberts, Harrison McClellan, Sammy Farris, Doug Sizemore, Harold Voyles Head Coach Ed Miracle, Fourth Row: Ass't Coach John Staley, Richard Brown, Eugene Massey, Benny Massey, Earl Smith, Norman Thompson, Larry Hale, Mike Creech, Charles Hensley, Bruce Herr, Ass't Coach John Morgan, Fifth Row: Troy Poff, William Green, Wayne Reynolds, Curtis Flanary, Robert Gaines, Terry Sundy, Mickey Webb.

WILLIAMSBURG—CLASS A, REGION 4, DISTRICT 1, CHAMPION

(Left to Right) Front Row: Kenny Shaw, Bob Bunch, Jerry Croley, Ronald Bundy, Jack Stanfill, Jerome Wilson, Garland Robinson, Second Row: Willard Farris, Rickey Huddleston, John Foley, Roy Brooks, Greg West, Bob Rose, Bill Creekmore, Third Row: Coach Archie Powers, Jim Brennenstuhl, Earl Nicholson, William Moss, Larry Patrick, Bill Rose, Mgr. Bob Criscille.

Priar, Glover, 1732 West 9th St., Owensboro, Mu 4-1710
 Rawlings, Charles, French Street, Route No. 4, Elizabethtown,
 765-2529, 265-5237
 Ray, Frank, Route No. 4, Richmond, 623-4230, 623-1530
 Reid, Wayne, 116 Poplar St., Berea
 Richardson, Fred C., Route No. 1, Glendale, 765-5029, 765-4153
 Ricketts, Claude O., 10005 3rd St. Road, Valley Station, 937-8610,
 634-1551 ext. 220
 Rightmeyer, W. H., Jr., Route No. 3, Owensboro, MU 4-5866
 Roekkers, Walter C., 5113 Inwalle Ave., Cincinnati, Ohio
 Rose, Wally, 623 Southridge, Lexington, 299-5881
 Rothfuss, Richard, 37 Gregory Lane, Ft. Thomas, 441-9190,
 451-6990
 Rupert, Ray, 3185 Arrowhead, Lexington, 277-4481
 Sang, Bob, 4312 Gartin Ave., Ashland, 324-9640, Huntington,
 W. Va. JA 3-2661
 Scott, Craig, 110 Billips Ave., Cumberland, 589-4689, 589-4623
 Scott, Donald G., Beverly ED 7-3300 (Bus.)
 Seavers, Joe, 3212 Dixie Highway, Erlanger, 341-0213, 291-8211
 Sellier, Edward F., Jr., 135 Hamilton Park, Lexington, 255-6215,
 277-5122
 Shanks, Jerry, West 10th St., Bowling Green
 Shearer, Robert L., Route No. 4, Lancaster, 792-2528, Lexington
 255-2960
 Shewmaker, Wayne, 206 W. Meadow Dr., Clarksville, Tenn.,
 Ft. Campbell 647-4112 (Bus.)

Smith, James Gayle, Box 202, Burlington, 586-6048, 586-7200
 South, Douglas E., Box 12, Summit, 862-1255, 862-1924
 Stanfill, Bill, 1205 Providence Rd., Lexington
 Starnes, Penny, 310 Vaught, Somerset, 678-5907
 Taylor, Roger E., 4847 Grandview Dr., Owensboro, 684-6992,
 684-7219
 Terrell, Darrell, 109 East 4th, London, 864-4207
 Turner, Aaron, Smiths Grove, 563-2041 (Bus.)
 Turner, Bruce, 1456 High St., Paris, 987-2713, 987-9030
 Van Sickle, John R., Fifth St., Uniontown, 822-4774
 Walsh, Douglas, Apt. 20 Reynolds Village, Owensboro
 Walton, Roy, 106 Vanderbilt Dr., Lexington, 277-2241
 Watkins, Yancey Lee, 11 Congress Dr., Morganfield, 389-1542,
 389-1454
 Weatherholt, Jerry, 1530 1/2 12th St., Tell City, Ind., KI 7-3138
 Welch, Bill, 1324 Beech, Cincinnati, Ohio, 471-8090, 921-9722
 Williams, Tom M., Jr., Box 288A, Bardstown, 348-3079, Spring-
 field 338-3962
 Williams, Willie H., 413 Elm St., Apt. No. 1, Lexington, 252-4201,
 252-3212
 Winter, Maurice G., 1335-B Werner Park, Ft. Campbell, 6740,
 4919
 Wolfe, Roger, 109 East 4th St., London, 864-4207
 Woolley, George D., 2804 Hillcrest, Evansville, Ind. HA 4-2800,
 HA 2-2254
 Wright, James Lloyd, 114 Gano Ave., Georgetown, 2344

TOO MUCH COMPETITION?

By J. M. Deacon

Editor's Note: This presentation was given at the Kentucky Conference on Physical Fitness held in Louisville on August 17-18, 1964. Mr. Deacon was a member of the Athletics and Physical Fitness panel. He is currently on the administrative staff of the Lexington City Schools and is Secretary-Treasurer of the Kentucky Association of Secondary School Principals.

Fellow members of the panel, ladies and gentlemen: This is my first experience as a member of a panel. I have served from time to time as speaker, a presenter, an interrogator, a recorder, and maybe once or twice as an agitator or antagonizer. Now, I find myself a two-hundred pound plus "fatty" appearing as a member of a panel on a program which is concerned with the problem of physical fitness.

Our topic deals with competition among youths on the pre-teen and very early teenage levels. I can't give you the answer to the question, "Are we having too much competition on the elementary and junior high school levels?" I hope I can give you some ideas which will stimulate your thinking in this area.

I have had many experiences with competitive athletics. Telling you about two of them may illustrate points which will be of value.

Forty-five years ago this past spring, I was a "so-called" second baseman on an elementary school baseball team. We were to play at a near-by town and Dad gave me instructions to the effect that I was not to go as he was to be out of town. To make this part of the story brief, I went and we lost. There was an aftermath to this game. Dad returned the next day. He took me to the wood-shed back of our house. The odds against me in the ball game were very much better than they were in the wood-shed, and I lost again. These two events taught me lessons which I haven't forgotten to this day. Two of them were: to respect authority, and that there should always be a thorough understanding between the school and the parents of its pupils.

The second experience was as a freshman in high school. A boy of junior high school age, forty-five years ago this fall, I played on a senior high school team. The game which I remember most vividly was an away from home game in which I played right guard. In those days our coach played the big boys in the line and we were instructed to plow straight ahead on offense and defense. In this game, the center to my left was a junior college player who had "taken the day off to help us out", the right tackle was a big raw-boned boy from Oklahoma, who was visiting relatives in town; the fullback was a man who had finished college, though not through graduation; and the right halfback was a cousin of the aforementioned tackle, who had accompanied him to town. The other six boys attended the high school, at least part of the time.

Following this game our principal got us straightened out although he had very little assistance in his efforts to do so. It was this type of thing which caused the Kentucky High School Athletic Association, through such early leaders as Dr. M. E. Ligon, and in later years through various Boards of Control under the leadership of Ted Sanford, to establish regulations which at the present time have produced a very fine system for supervising competition on the high school level.

Now I want to come back to the original question: Are we having too much competition on the elementary and junior high school levels?

Very little has been written, on this subject, on the elementary level as far as I have been able to ascertain. Most of the competition is being sponsored by organizations other than our schools. I am not trying to infer that this is necessarily wrong. However, I would suggest that the very least that should be done on both of these levels is to see that all competition is properly planned and thoroughly supervised by trained personnel and

have as its objective proper goals which are well understood by all.

Several studies have been made in this area on the junior high school level. I would like to call your attention to three or four of them at this time.

In 1952 a joint committee, composed of many national organizations, concerned itself with the problems of competition on the elementary and junior high school levels. It concluded: "Interscholastic competition of a varsity pattern and similarly organized competition under auspices of community agencies are **definitely disapproved** for children below the ninth grade."

The report of the Educational Policies Commission in 1954 states in part, and I quote, "No junior high school should have a school term that competes with school teams of other junior high schools in organized leagues or tournaments. Varsity-type interscholastics for junior high schools should not be permitted."

In the Conant report of 1960, we find the following: "Interscholastic Athletics and Marching Bands are to be condemned in junior high schools; there is no sound educational reason for them and too often they serve merely as public entertainment."

In 1963 the American Association of Health, Physical Education and Recreation, the National Association of Secondary School Principals and the National Federation of State High School Athletic Associations agreed on a basic set of principles for conducting a junior high school athletic program. This joint committee on "Standards for Junior High School Athletics" had the following points among its recommendations:

1. There is a need for increased emphasis on participation.
2. The values of participation should be emphasized.
3. Schools must provide opportunities for all students.
4. The program of interscholastic athletics must:
 - a. Make definite contributions toward the educational objectives of the school.
 - b. The interscholastic program should supplement, rather than serve as a substitute for an adequate program of physical education, intramurals and physical recreation for all students.
 - c. The interscholastic athletics program should be under the administration and supervision of appropriate school officials and be conducted by men with adequate professional preparation in physical education.
 - d. The program should be so conducted that boys in the junior high school would have their physical welfare protected and fostered.

The National Association of Secondary School Principals is in the process of establishing its position on the junior high school. The October 1963 issue of its Bulletin is titled, "The Junior High School Position — Papers and Practices." I have had a very small part to play in this work. I recommend the entire Bulletin. However, at this time, I want to refer to one brief Position Paper. It is called "Interscholastic Athletics — Yes or No?" This paper concludes that there are arguments on both sides of the question and that the association can not take a firm yes or no position on the nature, scope and supervision of interscholastic athletics in schools that have such programs. Emphasis must be on health, safety, sportmanship, leadership, leadership development, fellowship and the importance of teamwork in success. The program must be limited. The number of schools played and the distance between them should be limited.

Constant supervision is the key to any interscholastic program. Supervision should be under the direct control of the principals of the schools. A question which should always be kept in mind is "Is this for the

(Continued on Page Nine)

The Flying Dutchman

The year is 1926, the place is Alumni Gymnasium in Lexington, and the Kentucky High School Basketball Championship is being decided. A small, scrappy team from Louisville's St. Xavier is led on the floor by its equally small and scrappy coach, Brother Constant. If you're over fifty you'll remember these kids.

On the starting St. Xavier five, which won the 1926 state title and went on to Chicago to carry off the National Catholic Championship, were Tommy Fitzgerald, Jack Smith, Dutch Hendricks, Jimmy Malone and Johnnie Forsee. That was the year that was — 1926. This is the year that is — 1964, and thirty eight years have passed. Often we wonder what has become of the stars of yester-year and did they turn out to be fighters and winners in life as they were on those high school teams?

The Dutchman did some research on this championship starting five and here are the results: Tommy Fitzgerald is one of the nation's leading sports writers, and is now in Florida; Jack Smith rose high in the ranks of our railroad men; Dutch Hendricks is a businessman; Jimmy Malone was Louisville's Chief of Detectives for many years, and is now an industrial relations man; and personable Johnnie Forsee is now Dr. John P. Forsee, one of the country's finest physicians with an abiding love for his fellowmen.

The kind of success attained by this boy, Forsee, as he went on to star at Notre Dame and enter the field of medicine can best be described by two words, Christian Service. Thursday of each week finds Dr. John giving his time and service to the aged in Louisville's Little Sisters of the Poor. Those old people love him as do the hundreds who can't afford medical service but always get it from the Christian Doctor who always helps them when they are down on their financial luck.

Dr. John P. Forsee will never be wealthy by the world's standards but he is the richest fellow the Dutchman has ever met by the standards set up by another healer nearly two thousand years ago. The next time you are in Louisville drop by Dr. John Forsee's office in the Francis Building and say "Hello" to the winner of this month's Corn Cob Pipe of Honor for thirty-eight years of unselfish service.

Stan Arnzen, Newport Public High

Dr. John P. Forsee

Coach, and Jim Connor, Newport Catholic High Coach, have a lot in common. They have been co-directors of recreation for the City of Newport for nine years although they battle each other tooth and nail on the diamond and hardwood. Both played basketball under the legendary Blue Foster at Newport Public, and these two played important roles in the organization of the ninth region coaches association. Newport can be proud of these two leaders.

Kenneth "Bub" Sidwell, principal of Austin Tracy High School, is not only one of Kentucky's finest gentlemen and top golfers but in days past was a first rate basketball official, working many games with the Dutchman. Now another Ken Sidwell who learned his basketball from the "Wizard of Caverna," Ralph Dorsey, is writing sports history. "Bub's" son, now coach of Tennessee Tech, represented his college at the Ohio Valley Conference Basketball Clinic conducted by the Dutchman in Louisville. Like father, like son! Both are winners.

From Earl Gillespie, Assistant Executive Secretary of the Virginia High School League, comes a request for the basketball clinic material used by the K.H.S.A.A. Earl says he borrows quite liberally from Kentucky's format when he conducts his seventeen Virginia clinics.

Two nominations are in for the Game Guy of the Year award. Coach Bob Wright has nominated David Cunningham of Ashland, and Earl Browning suggests Jimmie Pigg of Fern Creek. Both boys have received the Lionheart Awards because every physically handicapped athlete becomes a trophy winner when he is recommended to the Dutchman.

Ashland's Cunningham laughs at a club foot to engage in football and basketball

(Continued on Page Twelve)

MURRAY — CLASS A, REGION I, DISTRICT I, CHAMPION

(Left to Right) Front Row: Tony Thomas, Jerome Brandon, John Bennett, Steve Trevathan, Bill Adams, Charlie Warren, Bobby Herndon, John Sammons, Mike Kuykendall. Second Row: Larry Sparks, Don Nanney, Duke Dubia, Sammy Knight, Jimmy Wilkins, Steve Doran, Don Blalock, Otis Jones, Charles Perry. Third Row: Allen Cunningham, Steve West, Mike Lyons, Johnny Blanton, Arlo Sprunger, Eddie West, Gary Turner, Eddie Jones. Fourth Row: Gary Wilkins, Terry Lax, Vic Dunn, David Manning, Jerry Owen, Scotty Diuguid, Ronnie Hutson. Fifth Row: Steve Sammons, David Lampkins, Tommy Williams, Bobby Campbell, Bob Dunn, Richard Dillard, Bobby Emerson. Sixth Row: Coaches Preston Holland, Bobby Tom, Terry Shelton, Joe Cartwright, W. P. Russell, Daniel McKeel, Mgr.

SHELBYVILLE — CLASS A, REGION 2, DISTRICT 2, CHAMPION

(Left to Right) Front Row: L. Swigert, E. Hardesty, B. Broughton, F. Ballard, R. Jackson, P. Burnett, P. Hall, M. Caltett, N. Hacksworth, R. Eggen, H. Garner, J. Lee, B. Wright, J. Hays. Second Row: Coach Fisher, E. Floyd, C. Drake, M. Sullivan, T. Finn, G. Mason, B. Montgomery, M. Kelley, M. McKee, D. Hall, J. Hall, J. Stewart, M. Lindsey, P. Hardesty, C. Davis, T. Thompson, Coach Quattermous. Third Row: Mitchell, R. Greenwell, P. Schmidt, P. Morton, H. Pollard, J. Hill, S. Miller, G. Hays, C. Stout, J. Ellis, B. Bridges, W. Hedges, J. Zachem, J. Aldridge, F. Bustle, N. Beatty, Coach Greenwell.

OLD KENTUCKY HOME — CLASS A, REGION 2, DISTRICT 1, CHAMPION

(Left to Right) Front Row: Eddie Spalding, Benny Price, Ronnie Florence, William Welch, William Bradley, Bob Atwood, Pat Bradley, Joe Wheeler, Glen Downs. Second Row: Phil Whitney, Leslie Keeling, Bob Bessinger, Martin Simms, Hark Parrish, Donnie Smith, Rick Gresham, Tom Harned. Third Row: Joe Delaney, Millard Simms, Martin Evans, Barry Mattingly, Jerry Halgash, Larry McMurray, Danny Hayden, Donnie Sympson, David Hobbs.

Official Dickinson Ratings For The 1964 Football Season

CLASS A				
REGION I				
Team	W	L	T	Rating
1. Murray	4	0	0	22.50
2. Trigg County	4	2	0	18.33
3. Fulton	2	2	0	15.00
3. Ft. Campbell	3	3	0	15.00
5. Fulton County	0	4	0	10.00
6. Paducah Lincoln	0	3	0	N.R.
District 2				
1. Russellville	5	0	0	22.50
2. Crittenden County	2	3	0	14.00
2. High Street	2	3	0	14.00
4. Franklin Lincoln	1	2	0	N.R.
REGION II				
Team	W	L	T	Rating
1. Old Ky. Home	4	0	0	25.00
2. Bardonia	4	1	0	21.25
3. Campbellsville	5	1	0	19.17
4. Glasgow	3	3	0	16.00
5. Greensburg	3	3	1	15.00
6. Springfield	2	5	0	14.00
6. Tompkinsville	2	3	0	14.00
8. Lebanon	3	5	0	13.75
9. Shepherdsville	1	3	0	12.50
10. Louisville Country Day	0	3	1	11.25
11. Metcalfe County	1	3	0	11.11
12. Cumberland County	0	2	0	N.R.
District 2				
1. Shelbyville	5	0	0	22.00
2. Anderson County	8	1	0	21.25
2. Stanford	6	1	0	21.25
4. Eminence	4	1	0	19.00
4. Boyle County	4	1	0	19.00
6. Frankfort	4	3	0	17.87
7. Burgin	2	3	0	17.50
8. Woodford County	3	3	0	16.67
9. Jessamine County	3	4	0	15.71
10. Mercer County	2	3	0	14.00
11. Harrodsburg	2	5	0	12.86
12. Owen County	1	3	0	12.50
13. Georgetown	1	6	0	11.43
14. Mt. Vernon	0	1	0	N.R.
15. Lincoln Inst.	1	2	0	N.R.
REGION III				
Team	W	L	T	Rating
1. Paris	4	0	0	22.50
2. Nicholas County	3	2	0	17.00
3. Mt. Sterling	2	2	0	15.00
3. Millersburg Mil. Acad.	2	2	0	15.00
5. Bath County	1	3	0	12.50
6. Palmouth	0	5	0	10.00
6. Irvine	0	4	0	10.00
8. Carrollton	1	0	0	N.R.
District 2				
1. Elkhorn City	4	1	0	23.75*
1. Pikeville	5	1	0	23.75
3. Dayton	4	0	0	22.50
4. Fleming-Neon	2	1	1	21.88
5. Lloyd	3	1	0	18.75
5. Paintsville	3	2	1	18.75
7. Ludlow	3	3	0	15.00
8. Bellevue	1	3	0	12.50
8. Morgan County	1	3	0	12.50
10. Catlettsburg	1	4	0	12.00
11. Beechwood	0	4	0	10.00
12. Raceland	2	0	0	NR
REGION IV				
Team	W	L	T	Rating
1. Williamsburg	5	0	1	23.13
2. London	4	2	0	18.33
3. Lily	3	3	0	15.00
4. Pineville	2	5	0	11.43
4. Barbourville	1	6	0	11.43
6. Lynn Camp	0	5	0	10.00
District 2				
1. East Main	3	1	0	23.75
2. Harlan	3	1	1	21.87
3. Loyall	3	1	0	21.25
4. Wallins	2	2	0	15.00
* Won on Alabama System				
CLASS AA				
REGION I				
Team	W	L	T	Rating
1. Hopkinsville	6	0	0	30.00
2. Paducah Tilghman	3	1	3	21.26
3. Mayfield	3	2	2	19.29
4. Franklin-Simpson	4	2	1	18.33
5. Caldwell Co.	3	4	1	16.25
6. Bowling Green	2	3	2	15.71
7. Christian Co.	2	0	0	N.R.
8. Attucks	0	3	0	N.R.
9. Warren Co.	0	2	0	N.R.
District 2				
1. Owensboro	5	0	1	21.25
2. Madisonville	5	3	0	19.00
3. Henderson	5	2	0	18.57
4. Henderson Co.	3	4	0	14.28
5. Daviess Co.	1	5	0	13.33
Union Co.	2	7	0	12.22
7. Owensboro Catholic	0	6	0	10.00
REGION II				
Team	W	L	T	Rating
1. Elizabethtown	4	1	0	21.25
2. Oldham Co.	3	1	0	20.00
3. Shelby Co.	4	1	0	19.00
4. Ft. Knox	3	1	1	18.00
5. Kentucky Military Inst.	3	3	0	16.67
6. St. Joseph	1	2	1	15.00
7. Franklin Co.	2	5	1	14.29
8. LaRue Co.	2	3	0	14.08
9. North Hardin	1	4	0	12.00
10. Henry Co.	0	4	0	10.00
District 3				
1. Madison	4	1	0	23.75
2. Clark County	6	1	0	21.25
2. Harrison County	5	1	0	21.25
2. Henry Clay	5	1	0	21.25
5. Bryan Station	7	2	1	21.00
6. Danville	2	4	0	13.33
7. Lafayette	2	5	0	12.86
8. Somerset	0	6	0	10.00
8. Bourbon County	0	4	0	10.00
10. Madison Central	0	1	0	N.R.
10. P. L. Dunbar	0	3	0	N.R.
10. Garrard Co.	0	3	0	N.R.
REGION III				
Team	W	L	T	Rating
1. Highlands	7	0	0	30.00
2. Ashland	3	1	0	21.25
2. Holmes	5	1	0	21.25
2. McKell	6	1	0	21.25
5. Russell	4	2	0	18.33
5. Dixie Heights	4	2	0	18.33
7. Boyd County	2	3	0	14.00
7. Fleming County	2	3	0	14.00
7. Louis	2	3	0	14.00
7. Newport	2	3	0	14.00
7. Newport Catholic	2	3	0	14.00
12. Rowan County	1	3	0	12.50
13. Campbell Co.	1	4	0	12.00
14. Boone County	0	8	0	10.00
14. Wurtland	0	5	0	10.00
REGION IV				
Team	W	L	T	Rating
1. Evarts	5	1	0	23.75*
1. Cumberland	4	1	0	23.75
1. Middlesboro	5	1	0	23.75
4. Knox Central	3	3	1	18.75
5. Bell County	2	3	0	14.00
6. Corbin	1	3	0	12.50
6. Hazel Green	1	3	0	12.50
8. Hall	0	4	0	10.00
District 2				
1. Hazard	5	1	0	23.75
2. Bellry	4	1	0	21.25
3. Jenkins	3	3	3	15.11
4. Wheelwright	2	2	2	15.00
5. Whitesburg	4	3	1	13.75
6. Prestonsburg	2	4	0	13.34
7. M. C. Napier	2	6	0	12.50
8. Leslie County	4	4	0	10.00
* Won on Alabama System				
CLASS AAA				
REGION				
Team	W	L	T	Rating
1. Male	7	0	0	27.50
2. Flaget	6	2	0	27.00
3. St. Xavier	4	3	0	21.00
3. Trinity	4	3	0	21.00
5. Bishop David	4	2	1	20.62
6. duPont Manual	4	3	1	18.44
7. Shawnee	3	4	0	14.29
8. Atherton	2	4	0	13.33
9. Central	0	6	0	10.00
9. DeSales	0	8	0	10.00

		REGION II				
		District				
Team		W	L	T	Rating	
1. Pleasure Ridge Park	-----	4	0	1	23.75	
2. Butler	-----	4	1	0	23.75	
3. Fairdale	-----	3	2	0	18.00	
4. Southern	-----	2	3	0	14.00	
5. Western	-----	1	5	1	12.86	
6. Valley	-----	0	5	0	10.00	
		District 2				
Team		W	L	T	Rating	
1. Eastern	-----	5	0	0	27.50	
2. Seneca	-----	5	1	0	21.25	
3. Thomas Jefferson	-----	4	2	0	18.33	
4. Fern Creek	-----	3	3	0	15.00	
5. Westport	-----	2	4	0	13.33	
6. Waggener	-----	1	5	0	11.67	
7. Durrett	-----	0	6	0	10.00	

Basketball Hall of Fame

(Continued from Page One)

of Greater Springfield (the local equivalent of the Chamber of Commerce) offered its assistance to speed up the pace of the program. A new corporation, the Naismith Basketball Hall of Fame Building Fund, Inc., (hereafter referred to as the temporary corporation), was formed in mid-1963, solely as a fund-raising organization. In September of that year the original group, the Naismith Memorial Basketball Hall of Fame, delivered full authority and responsibility for fund-raising for the Basketball Hall of Fame to the temporary corporation which immediately launched a \$250,000 campaign in the Springfield, Massachusetts, area under the leadership of Magnus F. Peterson, President of the Building Fund and retired Vice-President and Treasurer of the United States Envelope Company. That campaign produced in excess of \$260,000 and the Building Fund group in May, 1934, turned its attention to the national scene.

All the organizations that play Basketball have been asked to cooperate, not only in providing funds to erect the Hall of Fame, but in accumulating material for display in the museum section of the building. Most of these organizations have been asked to furnish representatives to serve on the Board of Trustees of the permanent corporation and help direct the program and future course of the institution.

Walter A. Brown, President of the seven times world-champion Boston Celtics, professional team, is chairman of the Board of Trustees of the permanent corporation. Clifford B. Fagan, Executive Secretary of the National Federation of State High School Athletic Associations, is President; and W. R. Clifford Wells, Executive Secretary of the National Association of Basketball Coaches, is Executive Director. Forrest Twogood, President of the National Association of Basketball Coaches, is on the Board of Trustees as is Adolph Rupp, Head Coach at the University of Kentucky and Chairman of the Hall of Fame Committee of N.A.B.C.

The building that has been designed to honor the game, its founder and the great personalities of Basketball will include a museum for the display of memorabilia; a library and film library, the material in which will provide full historical coverage of the game; and an Honors Court, a rotunda, in which the heroes of the sport will be celebrated. There will be special display rooms for major basketball groups: high schools, colleges and professionals. Displays will portray the development of various equipment: halls, shoes, uniforms, goals and scoreboards.

A Hall of Patrons and a Corridor of Founders will carry the names of all the individuals, organizations, schools, colleges and other contributors whose participation will make the Hall of Fame a reality. Several very generous contributors have chosen to name a

room in memory of an individual or organization whose interest in basketball deserves recognition.

Funds for construction of the Hall of Fame have come and are continuing to come from a wide variety of sources. Many individuals, especially the members of the National Association of Basketball Coaches, have purchased individual Life Memberships for \$100. Many organizations, including many high schools, have purchased Group Memberships for \$100. Numerous colleges have subscribed to Institutional Membership at \$1,000. Patron and Memorial memberships at upwards of \$5,000 are fewer in number but significantly important to the success of the project. The largest single source of funds to date has been the people, businesses and organizations of Greater Springfield. This group has contributed about \$265,000 of the total to date.

Presently, fund-raising effort is concentrated on organizations with an important stake in the future of Basketball: the National Basketball Association, the National Collegiate Athletic Association, the National Association of Basketball Coaches, about 100 regional organizations of officials, schools, players and fans and over 20,000 high schools and 1,000 colleges. Construction of the Naismith Memorial Basketball Hall of Fame will start just as soon as sufficient funds are on hand or in sight to guarantee completion of the project.

Too Much Competition?

(Continued from Page Five)

welfare of the students participating and the morale of the student body?"

Studies have shown that during the school year 1958-59 approximately 85% of the junior high schools had programs of interscholastic athletics. The same study indicated that practically all large junior high schools had programs of this type.

I have worked rather extensively in the area of administering a program of interscholastic athletics in the junior high school of which I am a principal, and also as an officer in a junior high school conference. It is my opinion that a program of this type can be so conducted that it will prove to be of benefit to the participant, the school and the community. I believe however, that we have reached the point where we need a standardization of procedures which, in my opinion, can best be reached through the supervision and leadership of a junior high school section of the Kentucky High School Athletic Association.

Questions, answers, and comments from the floor and from the panel:

Comment by a doctor: There is a great need of a standard examination form for eliminating unfit students from athletics.

Comment by a second doctor: The athlete should be examined for all possible defects, such as vision, pulse rate, blood pressure, etc. An X-ray picture and a laboratory examination should be mandatory.

Question: Is there any reason for younger children not playing certain sports?

Comment by two doctors: Complete examinations should be given all children taking part in sports. Bone structure in legs and knees, with great danger to younger athletes, was discussed. Physical education teachers should divide children into comparable groups. Many parents are wrong in imposing pressure on younger children. Competitive spirit in children should not be dampened, but the motive for the young athlete should be to do his best, not necessarily to win a prize. Children should be allowed to compete, but this should be with good equipment and under proper supervision.

PARIS — CLASS A, REGION 3, DISTRICT 1, CHAMPION

(Left to Right) Front Row: Dudley Bell, William Washington, Louis Foster, David Woodford, Mickey Markham, Rodney Woods, Joseph Henderson, Glen Culbertson, Jimmy Shipp, Tommy Benton, H. C. Morris. Second Row: Phil Showalter, Fred Sadler, David Collier, Larry Morris, Jim Forsythe, Benton Day, William Brack, Melvin Beatty, James Landrum. Third Row: John Tolson, Clifton Garrard, Tanny McKinney, Tommy Atkinson, Eddie Insko, Harrison Rankin, Danny Whalen, Del Carr, Alan Williams, Bill Barlow. Fourth Row: Coach Ben Pumphrey, Ben Pumphrey III, Kenneth Wood, Gary Ormsby, Jamie Barr, Asst. Coach William Woodall.

THE CONTRIBUTION OF ATHLETICS

By Joe Ohr

Editor's Note: This presentation was given at the Kentucky Conference on Physical Fitness, held in Louisville on August 17-18, 1964. Mr. Ohr was a member of the Athletic and Physical Fitness panel. He is principal of the Irvine High School and Secretary-Treasurer of the Kentucky High School Coaches Association.

The subject, "Can Athletics Contribute To Youth Fitness", immediately causes one to think — what is meant by Athletics? And what is meant by Fitness? To clarify the question concerning athletics one must fully realize that the term does not necessarily mean team sports; yet athletic teams are composed of individual athletes acting as a unit.

About eight years ago there came into being the P.C.Y.F. (President's Council on Youth Fitness) with Shane McCarthy as director. Nothing substantial was accomplished as he had no budget, no program and no actual power. However, Mr. McCarthy must be commended for his making the nation fitness conscious. Actually there was not a council — only a one man crusade. When the late President John F. Kennedy moved into the Pennsylvania Avenue mansion, the Fitness Program was to all practical purposes a failure. Early in his presidency, Kennedy tried to awaken the people to the importance of physical fitness and urged schools to give priority to such programs that would improve the fitness of youth. Some progress has been made but the average school in the United States needs help, primarily financial help, to provide instructors, equipment, facilities, etc.

Youth fitness, or the question which is of most concern, unfitness has come about primarily since the depression years ending in 1941. Since the end of World War II, due to the introduction of many labor saving devices in the home, the youth of America, as well as the adult, has more leisure time than ever before — actually more time to do less, since there is less to do. Much of the physical fitness of youth of the time prior to 1941 was provided by the home and, since this has been lost in the home, then only by the home can the problem be solved. The shovel, ax and hoe, have given way to thermostat and push buttons. The

home could provide other activities other than T.V.— and more important an incentive to improve body and mind — perhaps by the example set by the parents.

America's children of today are taller, heavier and more free from disease than any previous generation, yet they are weaker. Recently a test involving 20,000 youth showed that less than fifty per cent were able to pass minimum tests of strength and endurance.

Surveys conducted by various agencies have shown that less than fifty per cent of the nation's elementary students have a daily physical activity program of thirty minutes. Ninety per cent of the elementary schools do not have a gymnasium, and less than one-fourth have outdoor play equipment.

Apathy on the part of the public, youth, parents and school administrators can not be corrected by literature, posters, slogans and T.V. programs, and until such time as the demand of having a "sound mind and a sound body," which means the fullest development of both, becomes a reality, then athletics can be the only means of contributing to the fitness of Americas youth.

Athletics, whether it be team or individual, gives those with interest an opportunity to participate. Of course, interest doesn't mean ability, but at least a participant can develop himself to the limit of his ability.

Athletics on a competitive basis, and all athletics are competitive, if even on an individual basis, tends to develop pride in the individual — pride of success. Also in participating the individual learns to conform to rules and regulations, and in this day society still demands conformity.

Probably the most serious problem facing the United States today is the race problem. Most assuredly the field of athletics has brought a better understanding between those competing for places on athletic teams, where positions are filled by ability and performance rather than on race or color. The athletic field gives the individual an opportunity to appreciate the achievements of others and in return should teach respect for others.

CAVERNA—BARREN RIVER EIGHT-MAN CONFERENCE CHAMPION

(Left to Right) Front Row: David Jackson, Dick Daniell, David Johnson, Johnny Burks, Allen Hatcher, Jerry Ricketts, Jerry Ballard, Mgr. Don Donselman, Second Row: Reecie Proffitt, Dale Green, Dwayne Hatcher, Bob Strickland, John Goodhue, Danny Logsdon, Bruce Gentry, Jerry Nuckols, Don Gentry. Third Row: Wayne Logsdon, Jerry Logsdon, Kenny Bale, Larry Wilkens, Bill Fransier, Bill Bastain, Robert Kinslow, Dusty Trail.

During the last state basketball tourney a man and his wife seated behind me kept up a constant stream of chatter, ridiculing the players when mistakes were made; taking the officials to task on some of the hair-line decisions, and second-guessing the coach — these are common marks of the spectator — yet in the closing minutes of the game, as their team was losing, the male member became a trainer, physician and perhaps philosopher when he said to his wife, "Do you know what is wrong with our boys?" She replied, "No, what?" "Well, they can't win on soft drinks and cup cakes." How true this statement is in reference to the eating habits of the youth today. Certainly athletics can and does require participants to avail themselves of better food and better eating habits.

Medical records and statistics inform us that much illness in the youth of today is mental, perhaps caused by boredom or the lack of something to do. Certainly athletics gives them an opportunity to occupy this time with worthwhile participation. Sometimes this boredom is caused by the lack of facilities, and if more money were spent to provide the equipment, instructors and facilities, then perhaps less would be needed to maintain mental hospitals.

In summary, athletics can contribute to youth fitness in the following ways: (1) Individual participation, (2) Individual pride and expression, (3) Conformity, (4) Respect for others, (5) Loyalty, (6) Proper habits of eating and sleeping, (7) Proper use of leisure time.

Questions, answers, and comments from the floor and from the panel:

Question: Can there be some means of communication between Committee and Coach? Can a message be given to parents through administrative encouragement?

Comment: There should be more participation on the part of all pupils, an increase of athletic and physical accomplishments. Athletics and physical fitness are very essential.

Question: Will the people go along with a budget to support physical fitness?

Answer: A good physical education program does not take too much extra money.

Comment: Until coaches concentrate on physical fitness instead of competition in an overall program, we will always have trouble.

Question: How can a college football coach approach an administrator?

Answer: Coaches must give equal time to education for all youths under their supervision, removing false motivation. Physical education stimulates people to push and to do a real fine job. There should be motivation in the Physical Education program.

Comment: Many small towns have not been exposed to such programs. In general, the physical education program in Kentucky is inadequate.

Comment: Awards of a certain type are good. Parents should insist upon good physical education in their schools. Head coaches should be required to present specialized teaching certificates.

A.A.H.P.E.R. PUBLICATIONS

Exercise And Fitness. A statement of the role of exercise in fitness by a joint committee of the American Medical Association and the American Association for Health, Physical Education, and Recreation. Published November 1964 by the American Association for Health, Physical Education, and Recreation. 12 pp. (242-07138) 35¢—2-9 copies, 10% discount; 10 or more copies, 20%.

This pamphlet is a source of convincing and authoritative support for the benefits of regular exercise, with these prime values cited:

- 1) Weight control and improved cardiovascular efficiency;
- 2) Delay or retardation of degeneration and of organic disease, such as diabetes and atherosclerosis;
- 3) Release of tension and therefore improved mental health;
- 4) Better circulation and increased lung power;
- 5) Increased muscular support of body structure;
- 6) Increased endurance, strength, and agility;
- 7) Adaptation of nervous system to permit complex and varied physical activities.

The booklet is appropriate for professional people to use in interpreting to students, to PTA groups, service clubs, and similar groups. It gives suggestions for maximum enjoyment and benefit from exercises and defines other components of fitness for effective living.

Values In Sports. How does participation in sports contribute to the development of values in young people? Participants at the first joint conference of AAHPER's Division for Girls and Women's Sports and Division of Men's Athletics heard and took part in discussions on this topic. Held in June of 1962, the conference drew

Season's Greetings

The Kingden Company GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.

CHARLES C. PRICE

Life Department

121-123 LAFAYETTE AVENUE
P. O. BOX 7100

LEXINGTON, KY.

PHONE 255-0837

outstanding speakers in the field of medicine, psychiatry, athletics, and education, whose addresses are contained in this publication.

130 pp. (241-06744)

\$2.50

Tennis Group Instruction. A joint committee of the AAHPER and the U.S. Lawn Tennis Association sponsored a national seminar at the Ohio State University in October 1961, and this publication was subsequently published by the participants in the seminar. Information about teaching techniques is directed particularly to physical education teachers; emphasis is on how to teach rather than what to teach. Special attention is given to methods of working with large groups. Numerous photographs and diagrams.

64 pp. (241-06744)

\$2.00

What Research Tells The Coach About Wrestling. This first of a new series for coaches and physical education teachers summarizes and interprets available research on school and college wrestling. Treats physiological and psychological effects, selection of teams, health and safety of participants.

64 pp. (241-06746)

\$1.50

Basketball Guide (DGWS). Since a new edition of this Guide appears every year, the very latest in rules changes and strategy can be made available to teachers and students. Barbara Drinkwater is the editor of this comprehensive, up-to-date handbook.

160 pages (243-07054)

\$1.00

Basketball Rules Reprint (DGWS). A handy pocket-size edition of the official rules for girls and women.

48 pages (243-07056)

35c

Use stock numbers in ordering. Orders for less than \$2.00 must be accompanied by cash. Single copies of all new books are sent automatically to enrollees in the AAHPER Standing Order Plan. Request information and order card from Association headquarters. Order from: Publication Sales, National Education Assn., 1201 Sixteenth St., N. W., Washington, D. C. 20036

The Flying Dutchman

(Continued from Page Six)

while Fern Creek's Pigg also has refused to let a club foot keep him from the field of sports as he completes his fourth year of football competition. The interest which Bob Wright and Earl Browning take in our less fortunate athletes is "Christianity in Action."

A question has come from Shively's Sam Jones, asking how the National Basketball Rules Committee is made up. Here's the answer, Sam. There are eight representatives from the N.C.A.A., four from the National Federation of State High School Athletic Associations, two from the Y.M.C.A., and one each from the Canadian Intercollegiate Athletic Union and the Canadian Amateur Basketball Association.

Here's our closing thought at this Thanksgiving:

"Yesterday belongs to history.
Tomorrow belongs to God.
Today, and only today, is yours."

— Selected

SUTCLIFFE'S **BASKETBALL**
EQUIPMENT

TROPHIES

TOURNAMENT AND INDIVIDUAL
TROPHIES IN COMPLETE PRICE RANGE
—IN STOCK—FOR AT-ONCE SHIPMENT
WRITE FOR SUTCLIFFE'S
SPECIAL TROPHY CATALOG
FOR COMPLETE ASSORTMENT
FOR YOUR SELECTION.

**Tournament
Basketballs**

RAWLINGS	RSS	Gyrobilt
SPALDING	SCC	Official
SPALDING	100	Top Flite
WILSON	B 1200	Jet
WILSON	B 1210	Comet

TOURNAMENT NEEDS

ORDER NOW

RAWLINGS, SPALDING, OR WILSON BASKETBALL
SCORE BOOKS - GOAL NETS - TROPHIES

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

THE SUTCLIFFE COMPANY

INCORPORATED

225 SOUTH FOURTH ST.

LOUISVILLE 1, KENTUCKY

HUNT'S ATHLETIC GOODS CO., INC.

Phone CHapel 7-1941

MAYFIELD, KENTUCKY

CHRISTMAS - 1964

Dear Customers and Friends:

We at Hunt's want to take this time to thank you for the opportunity of serving you, given us through the past years.

If in any way we have been successful in making your job as Coach, Principal or Athletic Director easier throughout the past year, then we feel that our efforts have not been in vain.

We are at this Holiday Season reminding you that you have the very best wishes for the Happiest of Holidays from us at Hunt's and may 1965 bring good health and good fortune to all of you and yours.

Very truly yours,

HUNT'S ATHLETIC GOODS CO., INC.

ED HENDLEY
ROY BOYD
JIM MITCHELL
C. A. BYRN, JR.
N. L. USREY
ELIZABETH RULE
DORIS MITCHELL
EMILY BYRN
H. S. BOMAR
BILLY FARMER