

1-1-1964

The Kentucky High School Athlete, January 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, January 1964" (1964). *The Athlete*. Book 97.
<http://encompass.eku.edu/athlete/97>

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 LYNCH EAST MAIN

(Left to Right) Front Row: Julius Hodges, Vern Jackson, Lowell Flanary, Truman McGeorge, Rick Hagy, Gary Lewis, Lynn Pippin, Glenn Wood, Ron Graham, Dan Russell, Coach Ed Miracle. Second Row: Coach Morgan, Ray Zlamal, E. Amos, A. Garner, Joe Hall, P. Peoples, W. Freeman, Paul Hightower, Jr., Ron Johnson, J. French. Third Row: Coach Staley, John Carroll, Jim Estep, John Palko, L. Cornett, Mike O'Bradovich, Gerry Roberts, Wayne Robinson, D. Cuzzart, Dub Potter. Fourth Row: Coach Scott, Ben Thomas, R. Brown, John Crum, M. Snow, J. Hawkins, A. Gaines. Fifth Row: Ulis Price, Ed Massey, Ben Massey, Will Anderson, Len Clark, Frank King, W. C. Jordan. Sixth Row: Earl Smith, N. Thompson, Jr., H. E. McClellan, Baskin, Bob Garnes, Lavern Jackson, Buddy Gist, Ron Davis.

East Main 19—Middlesboro 13
East Main 20—Loyall 0
East Main 27—London 12
East Main 41—Lily 0
East Main 27—Jenklna 6
East Main 34—Wallina 0

East Main 0—Corbin 23
East Main 7—Cumberland 16
East Main 13—Everts 6
East Main 13—Hartan 0
East Main 14—Hazard 25

PLAYOFFS

East Main 19—London 0
East Main 27—Paris 7
East Main 13—Sheibyville 6

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

January, 1964

ELIZABETHTOWN—CLASS AA, REGION 2, DISTRICT 1, CHAMPION

(Left to Right) Front Row: Zeitz, Robinson, Harmon, Pettigrew, Shaw, Blair, Davis, Claggett, Reece, Sherrard, Brann. Second Row: Avery, Hogg, Ashcraft, Turner, Best, Cox, Smith, Cornett, Atherton, Langley, Gray. Third Row: Mayhew, Garner, Goff, Moore, Burks, Joiner, Hoskinson, Daniels, Maffett, Galvin, Warf, Yates, Marchell, Goldie, Inman, Bustabad, Mitchell, Mace, Coach Hogg, Ass't Coach John Baird, Ass't Coach Hade Durbin.

Conference Standings

Barren River Eight-Man Conference

Park City	9	1	0
Caverna	8	1	1
Austin-Tracy	5	4	1
Hiseville	5	5	0
Temple Hill	2	8	0
Gamaliel	0	10	0

Big Eight Conference

Owensboro	5	0	0
Davess County	5	1	0
Henderson County	4	2	0
Sturgis	2	3	0
Owensboro Catholic	1	5	0
Henderson	2	4	0
Morganfield	0	4	0

Central Kentucky Conference

Division I				
Henry Clay	5	0	0	24.00
Anderson	6	1	0	21.00
Harrodsburg	4	4	0	15.00
Madison	3	3	0	15.00
Woodford County	2	6	0	13.75
Irvine	2	4	1	13.57
Mt. Sterling	2	4	0	13.33
Danville	1	4	0	12.00
Nicholas County	1	5	0	11.68

Division II

Shelbyville	6	1	0	23.00
Paris	7	0	1	20.50
Somerset	3	2	0	20.00
Jessamine Co.	5	3	1	18.06
M. M. I.	3	2	0	18.00
Stanford	2	2	1	15.00
Frankfort	3	4	1	14.38
Georgetown	1	6	1	11.88
Lancaster	0	7	0	10.00

Cumberland Valley Conference

Cumberland	4	0	1
Evarts	3	1	1
Loyall	2	3	0
Wallins	0	4	1
East Main	3	1	1
Hall	0	3	1

Eastern Kentucky Mountain Conference

Jenkins	6	1	1
Elkhorn City	6	1	0
Whitesburg	5	3	0
Hazard	3	3	0
Belfry	3	3	0
Pikeville	2	3	1
Fleming-Neon	2	4	0
Prestonsburg	3	5	0
M. C. Napier	1	5	0
Wheelwright	1	5	0

Mid-Kentucky Conference

*Old Ky. Home	5	0	0
*Elizabethtown	4	0	0
St. Joseph	3	2	0
Shepherdsville	2	2	0
Bardstown	3	3	0
Springfield	1	2	0
Ft. Knox	0	4	0
Lebanon	0	5	0

*Co-Champions

Northern Kentucky Athletic Conference

Highlands	6	1	0	27.00
Ludlow	4	1	1	22.50
Dayton	5	2	1	22.50
Campbell County	5	2	2	21.67
Boone County	4	2	1	20.63
Dixie Heights	5	4	0	20.30
Holmes	3	2	0	20.00
Newport	1	5	0	13.33
Lloyd	2	5	0	12.86
Bellevue	1	8	0	11.11
Beechwood	0	4	0	10.00

Northeastern Kentucky Athletic Conference

McKell	5	0	0
Russell	3	1	1
Boyd County	3	2	0
Raceland	1	3	1
Louisa	1	4	0
Wurtland	1	4	0

Southeastern Kentucky Conference

London	6	0	0	23.33
Harlan	6	0	0	22.50
Corbin	2	0	0	22.50
Pineville	4	2	0	20.00
Middlesboro	4	2	1	20.00
Williamsburg	4	3	0	18.75
Bell County	3	4	0	15.00
Knox Central	2	6	0	12.86
Barbourville	1	5	0	12.86
Lynn Camp	0	8	0	10.00

Western Kentucky Athletic Conference

Caldwell County	6	0	0	23.33
Tilghman	5	1	0	22.50
Murray	8	1	0	22.50
Hopkinsville	4	2	0	20.00
Crittenden County	4	0	0	20.00
Fulton	3	1	0	18.75
Franklin-Simpson	4	4	0	15.00
Ft. Campbell	4	4	0	15.00
Trigg County	3	5	0	15.00
Providence	2	4	0	13.33
Christian County	2	5	0	12.86
Russellville	2	5	0	12.86
Mayfield	1	5	0	11.67
Bowling Green	1	6	0	11.43
Warren County	0	4	0	10.00

The Kentucky High School Athlete

Official Organ of the Kentucky High School Athletic Association

VOL. XXVI—NO. 6

JANUARY, 1964

\$1.00 Per Year

Early Season Basketball Questions

EDITOR'S NOTE: These rulings do not set aside or modify any rule. They are interpretations for some of the early season situations which have been presented.

1. Play: A1 dribbles by B1 who, in attempting to maintain a position in front of A1, backs into screener A2, and B1: (a) stops immediately; or (b) attempts to drive through screener A2.

Ruling: In (a), even though the contact may be firm, it is considered incidental and there is no foul. In (b), it is a foul by B1.

2. Play: A1 scores a field goal and B1 takes the ball out of bounds. B then requests and is granted a time-out.

Ruling: After the time-out, team B may put the ball in play exactly as it would if there had been no time-out. That is, a player of team B may move along the end line before passing the ball inbounds, or B1 may pass the ball to B2, who is also out of bounds behind the end line, and then B2 may throw the ball into the court.

3. Play: Immediately prior to the start of the game, the referee erroneously indicates each team's basket. Those indicated are opposite from those used for pre-game practice. The error is discovered after several minutes of the game have been played. At the time of discovery, team A has scored 10 points and team B has scored 4 points.

Ruling: In such situation, the teams should be directed to continue to use, or the remainder of the half, the baskets in which they have been scoring. The game should proceed with the score, team A 10 — team B 4. Case Book Play Situation 247B is not intended to apply to a situation such as the above. It is the purpose of Play 247B to cover in which the discovery is more prompt.

4. Play: A individual of the defensive team constantly screams directly into his opponent's face for the purpose of unnerving the opponent, thereby securing an advantage.

Ruling: Excessive screaming for the purpose of upsetting an opponent may be considered unsportsmanlike and unethical. It may be classified as baiting which, as provided by Rule 10-5-(c) is a foul. Such actions could tend to be unfair. It is understood, of course, that talking to an opponent, without baiting and yelling at him when he is about to pass, make a try or advance, is within the spirit of the rule. But the spirit of the rule does not permit excessive screaming or the constant use of a voice at a high pitch for the purpose of wearing down the opponent's tolerance.

5. Play: Dribbler A1 taps the ball to the floor and then permits it to bounce one, or several times, before he taps it a second time. Did the dribble end when the ball bounced several times between taps?

Ruling: Whether the dribble ended depended upon whether A1 lost control. Rule 4-5-(c) provides that the dribble ends when the dribbler loses control. The fact that the ball bounced two or more times between taps by the dribbler does not necessarily mean the dribbler has lost control. He has lost control if the ball unintentionally, or by chance,

bounces away. It is not too unusual for a dribbler when advancing the ball from the back court into the front court, and especially when the defense is retreating, to tap the ball to the floor and let it bounce a couple of times before he taps it again.

6. Play: A1 is dribbling toward his basket. B1, his guard, is advancing rapidly in the same direction as A1 but is off to the side of A1, not directly behind him and not in identically the same direction and path. A1, the dribbler, makes a quick sideward and backward movement, entering the path of B2. Contact ensues because B1 does not have an opportunity to stop or change his direction.

Ruling: Foul by A1. A1, even though he has the ball is not permitted to come into the path of B1 so quickly that B1 cannot stop or change his direction.

Comment: Except in an unusual situation, the infraction by A1 would not be judged intentional. Whether it is deemed intentional is dependent entirely upon the judgement of the official.

7. Play: With the score A 41 — B40 and 8 seconds to play, A1 has the ball at the free throw line in readiness to attempt a free throw. In an attempt to create a false double foul situation, which would cause a center jump and prevent B from throwing in, A3 intentionally pushes B2 while A1 has control of the ball.

Ruling: If the foul by A3 appears in any way at all to be designed or premeditated, it must be awarded to B2. In this situation, the burden of interpreted as intentional and 2 throws are then proof must be on A3. The severity of the act does not determine whether it is an intentional foul. An intentional foul always carries a penalty of 2 free throws. If it is ruled intentional, B2 will be awarded 2 free throws after which play will be resumed by a jump ball at center.

8. Play: After the ball has been placed at the disposal of the free thrower and before the actual try begins, the foot of B1 is beyond the vertical plane of any edge designating a lane space or a neutral zone mark, or a foot of B1 is beyond the vertical plane of the outside edge of any lane boundary.

Ruling: Violation. The official will withhold the whistle until A1 completes his free throw attempt. If the attempt is successful, the violation is ignored. If the free throw is missed, the official will declare the ball dead and award a substitute throw.

9. Play: Official calls a foul on B1. B1 does not raise his hand at arm's length above his head.

Ruling: Technical foul. It is not necessary nor expected that the official will ask a player who has committed a foul to raise his hand. A player is expected to know the rules and comply with them. When he does not, he is penalized and, in this case, the penalty is a technical foul on B1. It is the official's responsibility, when calling the foul, to make certain that the offender realizes that he is

(Continued on Page Sixteen)

JANUARY, 1964

VOL. XXVI—NO. 6

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 ----- Cecil A. Thornton (1960-64), Harlan
Vice-President ----- Oran C. Teater (1960-64), Paintsville
Directors—Don Davis (1963-67), Independence; Ralph C. Dershey (1962-66), Horse Cave; Sherman Gish (1963-67), Greenville; Preston Holland (1961-65); Murray; Don R. Rawlings (1961-65), Danville; Foster J. Sanders (1962-66), Louisville.

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

From the Commissioner's Office

REPORTS PAST DUE

1. 1963 Football Participation List
2. School's Report on Football Officials
3. Official's Report on Schools (Football)

Approved and Certified Officials

A large number of K.H.S.A.A. registered officials qualified for the advanced rating of Approved and Certified as a result of the National Federation basketball examination which was given in Kentucky on December 2, 1963. The Approved rating does not carry forward from year to year, but must be earned each year. After an official has received the Certified rating, he keeps this rating by clinic attendance. Only officials receiving these higher ratings are eligible to work in the regional tournaments. Only Certified officials who are residents of Kentucky are eligible to work in the State Tournament.

Basketball officials who qualified for advanced ratings during the current season are as follows:

Certified Officials

Alexander, Rex	Crosthwaite, John S., Jr.
Allen, Lowry R.	Cummins, Al
Allen, Nelson R.	Davis, Bunny
Arnold, Kenneth	Davis, Harold T.
Baird, Bill	Davis, Ralph E.
Ballard, Jack H.	DiMuzio, Robert
Baughn, E. L.	Drake, Richard R.
Bell, Clarence E.	Driskell, Earl, Jr.
Blackburn, Viley O.	Duerson, Wm. R.
Bowling, Roy	Duncan, Earl
Boyles, Paul E.	Edeken, Ben R.
Bradshaw, Bill	Elrod, Wm. Turner
Bridges, Bennie	Elliott, Carroll L.
Brizendine, Vic	Ferrell, Doctor T.
Brown, E. C.	Flynn, Bobby
Brown, James W.	Foster, Bob
Brown, John W. "Scop"	Fritz, Sherman
Brumer, Jack C.	Fuller, John R., Jr.
Buis, Nathaniel A.	Gardner, Howard E.
Canter, John	Gettler, John F.
Casteel, Ralph M.	Gilbert, Gerald L.
Chandler, James T.	Goley, James E.
Chattin, Charles	Green, Walt
Combs, Keith A.	Grisham, Jesse R.
Conley, George	Gustafson, Al, Jr.
Cooper, Warren	Hagan, Joe
Craft, Bill	Harrell, Bill D.

Haynes, John	Phelps, Ralph, "Rudy"
Heldman, John, Jr.	Pratner, Wilbur E.
Hewitt, R. T.	Rawlings, Harold
Hill, Earl F.	Reed, Charles R.
Hodge, Fred	Reed, Gordon
Hofstetter, Joe	Reinhardt, Myron
Hook, B. B., Jr.	Reschar, John V., Sr.
Huter, Jim	Ricketts, C. O.
Hyatt, Bob	Ring, William H.
Inman, Briscoe	Ritter, Goebel
Irwin, Charles R.	Roller, Otis
Jenkins, James	Rose, Lee H.
Jenkins, Kean	Rothfuss, Dick
Johnson, James M.	Rubarts, Leland G.
Johnson, Wm. Bernard	Russell, Allen W.
Johnson, Walter	St. Clair, Robert L., Jr.
Kimmel, Jerry	Sanders, Mel
King, Jim	Schlich, Paul E.
King, P. J.	Selvy, Curt
Kinman, Joe T.	Settle, Roy G.
Knight, Bill	Shaw, Earl
Kremer, Joe	Small, Bill
Long, Bill	Smith, Edgar J.
Lowe, Gene T.	Smith, Wyatt Jack
Lucas, Gene	Sosh, LaRue
Lytle, Wm. Price	Spencer, Irvin E.
McAnely, David F.	Steenken, William R.
McClure, W. S.	Stephenson, Harry S.
McCoy, Hayse	Stiff, Maurice
McGehee, G. K.	Strain, Richard
McLeod, Robert N.	Sullivan, Don C.
McPike, Ray S., Jr.	Tarlton, Thomas O.
Mahan, Carle	Taylor, Ed
Maines, George	Thompson, Jack
May, E. B., Jr.	Thompson, Ralph
Meade, Foster, "Sid"	Tucker, Neal R.
Metcalfe, Earl L.	Varble, William
Meyer, Bud	Vettiner, Charlie
Miller, Bob	Weaver, Ray
Miller, Rex J.	Wesche, James A.
Miller, Roy J.	White, David B.
Moore, Robert	Williams, Roger
Moore, Roy	Williams, Tom M.
Morse, Richard K.	Willis, Robert A.
Mudd, Ed	Winchester, Roy L.
Neal, Gene	Winfrey, Shelby
Newsom, Lawrence	Wise, Billy V.
Newton, C. M.	Wise, Jack
Nixon, James W.	Woods, Gene
Nord, Ed	Wright, Paul
Padgett, R. K.	Wurtz, Emil
Parker, Billy E.	Yessin, Humsey
Peay, Curtis	Zachem, Vincent
Pergrem, Bernard	

Approved Officials

Adkins, Charlie	Louden, Hubert
Brown, Eddie W.	Mitchell, Wm. N.
Conn, John D.	Neal, James
Cooksey, Marvin	Nevil, Vernon
Crawford, Tom	Omer, Harold G.
Cunningham, Julian R.	Perry, James E.
Dame, L. J.	Points, Charles
DeVary, Bill	Price, James E.
Duval, Thomas Jay, Sr.	Rogers, Howard
Emery, George A.	Sigler, Bart
Finley, Ronald N.	Smith, Wayne N.
Gour, Bob	Smith, Willard N.
Gumma, Kenneth E.	Stith, Henry L.
Hayden, Samuel J.	Stoess, Henry L.
Hobbs, Charles V.	Vanover, Walter S.
Hunley, Neil P.	Weiner, Richard A.
Kloufetos, Spiro J.	Whitehouse, Don
Laubheimer, Donald T.	Wigginton, Al, Sr.
Lee, Robert L.	

1963-64 MEMBERSHIP IN THE KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

REGION 1

	School	Address	Tel. No.	Principal	Coach
D. 1	Carlisle County	R. 3, Bardwell	628-5411	O. J. Mitchell	Tom Adkins
	Fulton	Fulton	697	J. M. Martin	Virgil Yates
	Fulton County	Hickman	3168	Tom Johnson	John West
	Hickman County	Clinton	OL 3-5461	James H. Phillips	Faurest Coogle
	Riverview	Hickman	2070	A. W. Greene	Robert Daner
D. 2	Ballard Memorial	Barlow	665-5151	Robert G. Fiser	Berny Miller
	Heath	R. 1, W. Paducah	488-2491	Don Stephenson	Larry Powell
	Lincoln	Paducah	443-4884	B. W. Browne	John C. McVoy
	Lone Oak	Paducah	443-1211	John Robinson	Glenn Dexter
	Paducah Tilghman	Paducah	443-6296	Bradford D. Mutchler	Barney Thweatt
	Reidland	R. 8, Paducah	898-2441	Richard L. Winebarger	Ervin Johnston
	St. Mary's Acad.	Paducah	443-2677	Sr. Thekla, SCN	Jack McKinney
	Conba	R. 1, Mayfield	382-2160	Joe McPherson	Rex Smith
D. 3	Dunbar	Mayfield	CH 7-4520	F. I. Stiger	A. D'wson
	Fancy Farm	Fancy Farm		Sr. Ann Victoria	Joe Mikez
	Farmington	Farmington	345-2171	C. W. Jones	Larry Colley
	Loves	Loves	674-5333	W. W. Chumbler	Joe B. Mathis
	Mayfield	Mayfield	CH 7-4461	Barkley Jones	Jack Story
	Sedalia	Sedalia	328-3241	James A. Pickard	Ken Ward
	Symsonia	Symsonia	851-3231	Cecil Reid	Carson Coleman
	Wingo	Wingo	376-3271	Howard W. Reid	Warren Fiser
	Benton	Benton	527-2511	J. Delton Dodds	Billy Joe Farris
	Calloway County	Murray	753-5479	William B. Miller	Howie Crittenden
D. 4	Murray	Murray	753-5202	Eli Alexander	Larry Henson
	Murray College	Murray	762-3824	Vernon E. Shown	Garrett Beshear
	North Marshall Co.	Calvert City		Robert Goheen	Charlie Lampley
	South Marshall	R. 1, Benton	527-2891	Reed Conder	William Cothran

REGION 2

D. 5	Caldwell County	Princeton	365-2635	William F. Brown	George Perry
	Crittenden County	Marion	965-4226	Ercel B. Little	L. B. Gaston
	Fredonia	Fredonia	545-3431	Odell Walker	Ray Borne Pickering
	Livingston Central	Burna	988-3253	K. T. Hardin	George Whitecotton
D. 6	Lyon County	Eddville	388-2296	John E. Floyd	Frank Wright
	Earlington	Earlington	DU 3-5220	Robert B. Fox	Robert B. Fox
	J. W. Million	Earlington		Lester G. Mimmis	Lester G. Mimmis
	Madisonville	Madisonville	821-2824	William Fred Murray	Pete Waldrop
D. 7	Rosenwald	Madisonville	TA 1-5044	Caldwell Smith, Sr.	James E. Henry
	South Hopkins	R. 1, Nortonville	676-3443	David Siria	James Mitchell
	West Hopkins	R. 1, Nebo	249-3151	A. O. Richards	Lyle Dunbar
	Attucks	Hopkinsville	885-8278	Frank B. Simpson	Wm. M. Falls, Sr.
D. 8	Dawson Springs	Dawson Springs	SW 7-3811	R. A. Belt	Gerald Gamble
	Hopkinsville	Hopkinsville		Chester C. Redmon	Gene Mason
	Trigg County	Cadiz	522-6653	Arthur Wallace	Duke Burrett
	Christian Co.	Hopkinsville	886-4463	I. Fred Porter	George D. Neel
D. 9	Ft. Campbell	Fort Campbell	2645	Bill R. Perry	Tom Morgan
	Todd Co. Central	Elkton	265-2506	Robert N. Bush	Harold Ross
	Todd Training	Elkton	265-2566	William T. Gilbert	Jimmy Harris

REGION 3

D. 9	Dunbar	Morganfield	289-1992	C. N. Crutcher	J. A. Howard
	Morganfield	Morganfield	389-1531	Thomas Brantley	Yancey Watkins
	Providence	Providence	667-2411	George Wooton	Morris Coffman
	St. Vincent Acad.	St. Vincent	568-2611	Sr. Raymunda, SCN	Robert Velt
	Sturgis	Sturgis	333-4008	H'Earl Evans	H. D. Holt, Jr.
D. 10	Webster County	Dixon	639-2651	Ivan L. Russell	Jude Talbott
	Douglass	Henderson	VA 6-3701	H. B. Kirkwood	George K. McGill
	Henderson	Henderson	VA 6-9568	William E. Posey	James Solomon
	Henderson County	Henderson	826-9056	J. W. Duncan	Norman O'Nan
D. 11	Holy Name	Henderson		Sr. Jamesetta	James Lirdenberg
	Bremen	Bremen	3411	Paul Phillips	Bob Rickard
	Calhoun	Calhoun	273-3264	L. D. Knight	Don Parson
	Livermore	Livermore	278-2522	Kenneth E. Middleton	Carl Ashby
D. 12	Sacramento	Sacramento	736-2343	A. G. Crume	Bill Carlyle
	Daviess County	Owensboro	MU 4-5285	W. P. Wheeler	Woodrow Crum
	Owensboro	Owensboro	683-1016	Joe O. Brown	Robert Watson
	Owensboro Cath.	Owensboro	4-3215	Rev. Henry O'Bryan	John Rendek
D. 12	St. Mary-of-the-Woods	Whitesville	233-4196	Sr. Robert Mary	David H. Warren

REGION 4

School	Address	Tel. No.	Principal	Coach
D. 13 Breckinridge Co.	Hartinsburg	756-5184	R. F. Peters	Donald Morris
Flaherty	Vine Grove	828-3885	H. W. Hunt	Wally Johnson
Frederick Fraize	Cloverport	788-3388	V. M. Vibbert	Edward Belcher
Hancock County	Lewisport	927-2531	Forrest Williamson, Jr.	Denzel Mefford
Irvington	Irvington	422-4665	W. O. Jackson	Norman Dillon
Meade County	Brandenburg	422-4665	Stuart Pepper	Larry Bale
D. 14 Butler County	Morgantown	LA 6-3962	W. Foyest West	W. O. Warren, Jr.
Caneyville	Caneville	879-4211	Ramon Majors	William Dean Lee
Clarkson	Clarkson	242-3061	T. E. Cunningham	Bowman Davenport
Edmonson County	Brownsville	597-3960	John M. Lane	Donald Webb
Grayson County	Leitchfield		Sr. Jamesina	Rev. Gerald Griffith
Catholic	Leitchfield	259-4175	John H. Taylor	Jimmy A. Elmore
D. 15 Beaver Dam	Beaver Dam	274-4478	J. W. Park	James E. Guess
Centertown	Centertown	BE 2-4213	Bryan Taylor	Randy Swann
Fordsville	Fordsville	276-3601	Noble H. Midkiff	Parvin Bishop
Hertford	Hertford	298-3713	Charles S. Combs	Charles S. Combs
Horse Branch	Horse Branch	274-4662	W. M. Arnold	Ernest Don Powell
D. 16 Central City	Central City	9	Delmas Gish	Jackie Day
Drakesboro Com.	Drakesboro	GR 6-2210	William Traylor	William Traylor
Drakesboro Con.	Drakesboro	GR 6-2630	W. J. Wilcutt	J. Hill
Graham	Graham	DE 2042	Cecil W. Calvert	Kenny Arbuckle
Greenville	Greenville	212	J. Ernest Atkins	W. D. Snodgrass
Hughes-Kirk	Beechmont	476-2204	Charles Eades	Allan Shields
Munlenberg Cen.	Powderly	146	Lyle C. Baugh	Bob Daniels

REGION 5

D. 17 Alvaton	Alvaton	VI 3-8097	Arthur M. Reynolds	Dallas E. Embry
Bowling Green	Bowling Green	842-1965	Raymond H. Herndon	W. B. Sydnor
Bristow	R. 1, Bowling Green	2-1960	Kenneth Harvey	Lowell Hammers
College	Bowling Green	VI 2-0341	James A. Carpenter	Al Almond
Franklin-Simpson	Franklin	586-4763	Ronald W. Clark	John Price
High Street	Bowling Green	VI 2-1637	Dr. E. T. Buford	F. O. Moxley
Lincoln	Franklin	586-3342	W. H. Story	William Griffith
North Warren	Smiths Grove	563-2041	Denzel P. Barriger	Bob Burres
Richardsville	Richardsville	VI 2-3504	George Coker, Jr.	John M. Lane, Jr.
St. Joseph	Bowling Green	VI 2-1235	Sr. Mary de Lourdes, SCN	Roy Davenport
Warren County	Bowling Green	2-7302	C. H. Harris	Andrew Renick
D. 18 Adairville	Adairville	539-7711	Jesse L. Richards	Harold R. Wood
Auburn	Auburn	LI 2-4181	Jim Young	Howard Gorrell
Chandler's Chapel	R. 2, Auburn	LI 2-6492	Morris Shelton	Thomas D. Garrett, Jr.
Lewisburg	Lewisburg	SK 5-6191	J. M. Vance	Bob Birdwhistell
Olmstead	Olmstead	RE 4-4621	W. N. Alexander	James Milam
Russellville	Russellville	726-4434	R. D. Reynolds	Howard Owen
D. 19 Allen County	Scottsville	237-3841	T. C. Simmons	James Bazzell
Austin-Tracy	Lucas	434-8911	Kenneth B. Sidwell	Charles Day
Glasgow	Glasgow	651-2256	Charles F. Martin	James Richards
Hiseville	Hiseville	453-2611	F. P. Newberry	Gene Johnson
Park City	Park City	749-2685	W. L. Gerdner	Al Ellison
Ralph Bunche	Glasgow	651-3988	L. J. Twyman	J. F. Herron
Scottsville	Scottsville	237-3751	Bruce Stewart	Ernest C. Neil, II
Temple Hill	R. 4, Glasgow	427-2611	David Montgomery	Roy Withrow
D. 20 Clinton County	Albany	387-2891	Perry C. Hay	Lindle Castle
Cumberland County	Burkesville	864-3451	Leon King	Larry McDonald
Gamaliel	Gamaliel	457-2341	Edwin Steen	Thomas E. Downing
Metcalf County	Edmonton	432-2481	Carland Creech	Cortez Butler
Tompkinsville	Tompkinsville	487-6217	Rendall Grider	John C. Marrs

REGION 6

D. 21 Adair County	Columbia	384-2751	Brooks Coomer	John Burr
Campbellsville	Campbellsville	465-5091	Paul Coop	Don Shaw
Greensburg	Greensburg		E. E. Tate	Carl Deaton
Lebanon	Lebanon	692-3441	Alex Stevens	Hubert Edwards
St. Augustine	Lebanon	692-2053	Sr. Edward Mary	Joe B. Raley
St. Charles	Rt. 2, Lebanon	692-4578	Sr. Jean Mark Buckler	Robert Myers
St. Francis	Loretto	865-2301	Sr. Mary Carl, OSU	Sam B. Thomas
Taylor County	Campbellsville	465-4431	Edward L. Cox	Billie B. Smith
D. 22 Caverna	Horse Cave	773-7951	Wilbur Smith	Ralph Dorsey
Cub Run	Cub Run	524-2925	Roy N. Davis	Kenneth R. Metcalf
LaRue County	Hodgenville	358-3195	E. G. Sanders	Corky Cox

	School	Address	Tel. No.	Principal	Coach
	Memorial	Hardyville	528-2271	Glen O. Barrett	Reathel Goff
	Munfordville	Munfordville	524-4651	H. D. Puckett	Ray Hammers
D. 23	East Hardin	Glendale	854-2300	Damon Ray	Edwin A. Goodman
	Elizabethtown	Elizabethtown	765-5237	Paul E. Kerrick	Charles Rawlings
	Elizabethtown Cath.	Elizabethtown	765-5207	Sr. Mary Anton	Hardin McLane
	Fort Knox	Fort Knox	4-7019	R. H. Downing	Robert Burrow
	North Hardin	Vine Grove	877-2210	James T. Alton	Ron Chumbley
	West Hardin	Stephensburg	862-1924	Kenneth Riddle	Billy Johnson
D. 24	Bardstown	Bardstown	348-5913	Vincent Zachem	Garnis Martin
	Bloomfield	Bloomfield	252-2311	T. T. Ethridge	Ernest Ruby
	Fredericktown	Rt. 2, Springfield		Sr. Charles Asa	Bernard Thompson
	Mackville	Mackville	262-2771	Robert Drury	Charles Hume
	Old Ky. Home	Bardstown	348-8473	T. G. Florence	Joe Holcomb
	St. Catharine Acad.	St. Catharine	336-3945	Sr. Rose Imelda	
	St. Catharine	New Haven	JA 3194	Sr. Lennora	Craynor Slone
	St. Joseph Prep.	Bardstown	348-3989	Bro. Conrad, CFX	Clyde E. Smith
	Springfield	Springfield	336-3718	Robert L. Robertson	William W. Yankey
	Willisburg	Willisburg	375-2217	Z. T. Lester	Ralph McFarland

REGION 7

D. 25	Ahrens	Louisville	583-2867	Alfred H. Meyer	James F. Casillo
	Central	Louisville	584-6356	J. W. Hackett	Kenneth R. Anthony
	Flaget	Louisville	SP 8-9000	Bro. Hilaire, CFX	Dennis Nash
	St. Xavier	Louisville	636-2595	Bro. Edward Daniel	Joseph C. Reibel
	Shawnee	Louisville	774-2353	Robert B. Clem	John Armstrong
D. 26	Atherton	Louisville	459-3410	Russell Garth	Herky Rupp
	DeSales	Louisville	368-6519	Rev. Jude J. Cattelona	Jack Haury
	duPont Manual	Louisville	ME 6-1441	Arthur J. Ries	Louis Tsioropoulos
	Louisville Male	Louisville	582-2613	Foster J. Sanders	Gene Rhodes
	Presentation Acad.	Louisville	JU 3-5935	Sr. Thomas Mary	Vivian Dunlevy
	Sacred Heart Acad.	Louisville		Sr. George Marie	
D. 27	Bishop David	Louisville	447-4363	Rev. Clarence J. Schwartz	Leo Tierney
	Butler	Louisville	363-2628	H. L. Hatfield	Warren Lowe
	Fairdale	Louisville	EM 6-1468	Harry K. Hardin	Clyde Copley
	Pleasure Ridge Pk.	Louisville	921-9230	John H. Pollock	Gary Schaffer
	Southern	Louisville	969-1331	T. T. Knight	William Kidd
	Valley	Valley Station	937-2300	J. C. Cantrell	W. B. Fisher
	Western	Shively	447-3221	John D. Brown	Jerry L. Rexroat
D. 28	Aquinas	Louisville	895-9411	Malachy Cleary	William H. Kleier
	Durrett	Louisville	EM 8-5831	J. C. Bruce	Howard Stacey
	Eastern	Middletown	245-4161	John W. Trapp	William Hoke
	Fern Creek	Fern Creek	239-3297	W. K. Niman	Phil Johnson
	Ky. Military Inst.	Lyndon	896-1701	N. C. Hodge	Capt. G. M. Bales
	Ky. School for Blind	Louisville	897-1583	William F. Davis	
	Louisville Ctry Day	Louisville	TW 5-3542	Patrick T. Boardman	Delmar Wallace
	Seneca	Louisville	451-4330	K. B. Farmer	Bob Mulcahy
	Thomas Jefferson	Louisville	969-3271	W. D. Bruce, Jr.	R. M. Hearin
	Trinity	Louisville	895-6765	Rev. Alfred W. Steinhauser	Edd Kellow
	Waggener	Louisville	895-0567	Earl S. Duncan	Roy Adams
	Westport	Louisville		V. M. Bruchieri	Harold E. Andrews

REGION 8

D. 29	Lebanon Junction	Lebanon Junction	833-4626	George E. Valentine	Glenn E. Smith
	Mt. Washington	Mt. Washington	538-4227	C. L. Francis	L. W. Mullins
	St. Aloysius	Shepherdsville	543-6721	Sr. Marv Jovec	Gerald David
	St. Benedict	Lebanon Junction	833-4926	Sr. Lucina Maria	Rev. Roger Boehmick
	Shepherdsville	Shepherdsville	543-7614	Willis G. Wells	Fred Gibson
D. 30	Lincoln Institute	Lincoln Ridge	PA 2-8863	Whitney M. Young	Samuel Moore
	Shelby County	Rt. 3, Shelbyville	ME 3-2344	Bruce Sweeney	Bill D. Harrell
	Shelbyville	Shelbyville	633-4867	Richard Greenwell	Evan Settle
	Taylorsville	Taylorsville	477-2230	Harvey G. Bush	B. F. Mullins
D. 31	Eminence	Eminence	845-4071	Cletus L. Hubbs, Jr.	Cletus L. Hubbs, Jr.
	Henry County	New Castle	346-8421	Robert Keen	Fred Rice
	Oldham County	LaGrange	BR 9-5289	A. L. Roberts	Ray Wermath
	Trimble County	Bedford	255-3268	Clyde Cropper	Bruce Springate
D. 32	Carrollton	Carrollton	732-5215	Palmore Lyles	Jack Williams
	Gallatin County	Warsaw	567-5041	Walter H. Power	Nelson White
	Grant County	Dry Ridge	824-5001	Ralph Blakey	Steve Shuck
	Owen County	Owenton	484-5509	Cyrus E. Greene	Bill Smith
	Williamstown	Williamstown	823-4501	Lawrence M. Stamper	Paul Watts

REGION 9

School	Address	Tel. No.	Principal	Coach
D. 33 Boone County	Florence	283-3341	Edwin Walton	Jim Summers
Dixie Heights	Fort Mitchell	341-7650	Arthur J. Walsh	Norman Perkins
Lloyd Memorial	Erlanger	341-7530	Robert M. Gschwind	Donald E. Wilmhoff
St. Henry	Erlanger	341-9309	Sr. Joseph Marie, OSB	Bob Sullivan
Simon Kenton	Independence	356-3541	George Edmonson	Shirley Elliott
Welton-Verona	Walton	485-4293	John B. Shoemaker	Howard Brann
D. 34 Beechwood	S. Ft. Mitchell	331-1220	Thelma W. Jones	David Van Deren
Covington Cath.	Covington	431-5351	Bro. Don McKee, SM	Mote Hills
Holmes	Covington	431-3604	H. B. Tudor	Tom Ellis
Holy Cross	Covington	431-1335	Sr. M. Clarita OSB	George N. Schneider
Ludlow	Ludlow	261-8211	Arthur T. Tipton	Carl R. Wenderoth
William Grant	Covington	HE 1-1881	Matthew L. Masten	James Brock
D. 35 Bellevue	Bellevue	261-2980	Roger A. Phelps	Roy McKenney
Dayton	Dayton	261-4357	Dr. W. Dwight Sporing	Frank Lyons
Newport	Newport	CO 1-2860	James L. Cobb	Stanley Arzen
Newport Catholic	Newport	HI 1-7100	Rev. John V. Hegenauer	James R. Connor
D. 36 Bishop Brossart	Alexandria	697-3341	Sr. Mary Rosilda SND	Don Fangman
Campbell County	Alexandria	697-8181	Edward E. Ball	Lawrence Kinney
Highlands	Ft. Thomas	441-1301	Harold Miller	Robert Luecke
St. Thomas	Ft. Thomas	HI 1-2211	Sr. Elizabeth Marie	Richard Hehman
Silver Grove	Silver Grove	441-3873	Robert F. Dozier	Charles F. Doll, Jr.

REGION 10

D. 37 Bryan Station	Lexington	299-4027	R. L. Grider	Bob Abney
Georgetown	Georgetown	70	William L. Mills	Harry Graham
Harrison County	Cynthiana	234-3253	Joe H. Anderson	C. J. Sutherland
Scott County	Rt. 3, Georgetown	635	William D. Smart	John L. Crigler
D. 38 Augusta	Augusta	756-4282	Alice Kate Field	Lou Cunningham
Bracken County	Brooksville	735-3891	Jarvis Parsley	Jarvis Parsley
Denning	Mt. Olivet	724-2700	" O Hale	Billy Anderson
Falmouth	Falmouth	654-3316	H. C. Rose	Cecil Hellard
Pendleton	Falmouth	654-3355	Terry Cummins	Lwight Wolfe
D. 39 Fleming County	Flemingsburg	VI 5-6301	Martin Marlar	Joe Allen Simons
Mason County	Rt. 1, Maysville	564-6409	Elza Whalen, Jr.	Herbert Childers
Maysville	Maysville	564-3856	Orville B. Hayes	Larry Wood
St. Patrick's	Maysville	LO 4-5329	Sr. M. Robert	Francis A. Stahl
Toilesboro	Tollisboro	8-2541	Charles M. Hughes	Alan Bane
D. 40 Bourbon County	Paris	987-2550	Joe E. Sabel	J. Robert Barlow
Millersburg Mil. Inst.	Millersburg	484-3352	W. D. Haynes	James Stubblefield
Nicholas County	Carlisle	477	Charles Wilson	Don Burton
Paris	Paris	987-4545	Paul W. Pollock	Eugene Clark

REGION 11

D. 41 Frankfort	Frankfort	223-8030	Cliff Lowienback	John Lykins
Franklin County	Frankfort	3-8248	Elmer C. Moore	Cliff Barker
Good Shepherd	Frankfort	227-9233	Sr. Mary Petronilla	Charles Furr
Woodford County	Verailles	873-4741	Charles O. Dawson	Edward Allin
D. 42 Anderson	Lawrenceburg	839-3431	Henry Frazier	Charles Grote
Burgin	Burgin	748-5170	Patrick E. Napier	David Feeback
Harrodsburg	Harrodsburg	734-3242	Tebay Rose	Diek Longo
Jessamine County	Nicholasville	885-4849	Billy Lockridge	Billy Case
Mercer County	Harrodsburg	734-4195	Zeb Blankenship	Zeb Blankenship
Western	Rt. 1 Sinai	9-3603	Robert B. Turner	Robert Anderson
D. 43 Henry Clay	Lexington	252-5565	Clyde T. Lassiter	Al Prewitt
Lafayette	Lexington	277-5430	James D. Ishmael	Kenneth Caudill
Lexington Cath.	Lexington	277-4775	Rev. Leo G. Kampsen	Fred O'Brien
P. L. Durbar	Lexington	252-0640	P. L. Guthrie	S. T. Rosch
Sayre	Lexington	255-5780	Kirke B. Muse	Kirk B. Muse
University	Lexington	252-2200	James H. Powell	Eugene Huff
D. 44 Berea	Berea	986-3521	Mabel E. Todd	Roland Wierwille
Estill County	Irvine	723-3537	Luther Patrick	James Kiser
Foundation	Berea	986-4911	Roy N. Walters	Darroll Crase
Irvine	Irvine	723-3616	Joe Ohr	Joe Chr
Madison	Richmond	623-4959	W. L. Holloway	Ray Vencill, Jr.
Madison Central	Richmond	623-1530	James B. Moore	Russell Roberts
Model	Richmond	623-5452	Walter Marcum	Shirley Kearns

REGION 12

	School	Address	Tel. No.	Principal	Coach	
D. 45	Bate	Danville	236-6756	William Summers	Emmett Broadus	
	Boyle County	Danville	236-5047	Roy Camie	Richard Parsons	
	Buckeye	Rt. 3, Lancaster	792-2459	W. R. Duerson	Dale Moore	
	Camp Dick Robinson	Rt. 5, Lancaster	548-2208	Earl Shaw	Gene McFall	
	Danville	Danville	236-6873	Don Rawlings	David Cottrell	
	Lancaster	Lancaster	792-3301	Leslie Coy Dyehouse	Harold Murphy	
	Mason	Lancaster		T. F. Merritt (Mrs.)	H. L. Steele	
	Paint Lick	Paint Lick	925-2711	Fay Ward Little	George May	
	D. 46	Brodhead	Brodhead	758-3385	D. A. Robbins	William D. Riddle
		Cassy County	Rt. 4, Liberty	787-3291	Nathaniel Buis	Harvey Britton
Crab Orchard		Crab Orchard	355-2541	James Ledford, Jr.	Doug Pendygraft	
Hustonsville		Hustonsville	344-2611	Cecil Purdom	Jack Johnson	
Liberty		Liberty	787-3941	Stanley E. Bryant	Patrick Tully	
Liv'ngston		Livingston	453-2121	Charles B. Parsons	Preston Parrett	
McKinney		McKinney	346-2942	M. C. Montgomery	Monty Singleton	
Memorial		Waynesburg	365-7018	Lester M. Mullins	Doyle McGuffey	
Mt. Vernon		Mt. Vernon	256-2935	Cleston Saylor	Jack L. Laswell	
Stanford		Stanford	FO 5-2191	Lee Thomas Mills	Dienzl Dennis	
D. 47	Burnside	Burnside	561-4250	Robert R. Thompson	Oscar Lee Fitzgerald	
	Eubank	Eubank	379-4661	J. B. Albright	James Reynolds	
	Ferguson	Ferguson	678-5229	Howard T. Moore	Samuel L. Cowan	
	McCreary County	Whitley City	376-2213	Johanna Rav Laswell	Jack Hisson	
	Monticello	Monticello	348-2331	Vernon Miniard	Joe W. Harper	
	Nancy	Nancy		Herbert T. Higgins	Garvis Burkett	
	Pine Knot	Pine Knot	354-2511	Clark Morton	Charles Smith	
	Pulaski County	Somerset	679-1574	Edward B. Webb	Robert Randall	
	Russell County	Russell Springs	886-2545	Marshall Dixon	Allan Feldhaus	
	Shopville	Shopville	274-3181	Murrell P. Stewart	James A. Sears	
D. 48	Somerset	Somerset	678-4721	W. B. Jones	Doug Hines	
	Wayne County	Monticello	348-3311	Arthur J. Lloyd	Gerald Sinclair	
	Bush	Lida	864-2331	C. Frank Bentley	Joe T. Gregory	
	Hazel Green	East Bernstadt	864-2265	Clark E. Chesnut	Noel Karr	
	Lily	Lily	864-4340	R. S. Baldwin	Harold Storm	
	London	London	864-2181	Leighton Watkins	Gilbert Samples	

REGION 13

D. 49	Annville	Annville	364-2440	Jason Kuiper	Jerry Hacker
	Clay County	Manchester	598-3737	Robert Campbell	Henry Garrison
	McKee	McKee	287-2631	Zack T. Banks	Charles E. Norris
	Oneida Institute	Oneida	847-2202	David C. Jackson	Bill G. Smith
D. 50	Tyner	Tyner	364-3170	James W. Wilson	R. B. Morris
	Barbourville	Barbourville	546-3129	Charles Singleton	H. D. Tye
	Corbin	Corbin	452	I. P. Parsley	W. C. Sergeant
	Knox Central	Barbourville	546-4138	Clinton B. Hammons	Harold Cole
D. 51	Lynn Camp	Corbin	1633	P. M. Broughton	Jack Carrett
	Whitley County	Williamsburg		Warren Peace	Clyde E. Hill
	Williamsburg	Williamsburg	6500	James L. Davis, Jr.	Alan LeForce
	Bell County	Pineville	337-2329	James A. Pursifull	Willie Hendrickson
D. 52	Henderson Settle.	Frakes	ED 7-3618	Robert Hendrickson	Wayland Jones
	Lone Jack	Four Mile	ED 7-2435	Chester L. Chick	G. B. Hendrickson
	Middlesborough	Middlesborough	263	Shelvie Fuson	Dare'l Storm
	Pineville	Pineville	ED 7-2439	Effie Arnett	Johr Brock
D. 53	Red Bird	Beverly	ED 7-3300	P. P. Estridge	Donald Feddersen
	Cumberland	Cumberland	589-4625	Lee P. Jones	Fred Parsons
	East Main	Lynch	848-5486	Sam Potter	Ed Miracle
	Evarts	Evarts	837-2502	Claude R. Dozier	Charlie Hunter
	Hall	Grays Knob	2364	Charles R. Steele	James Burkhart
	Harlan	Harlan	522	Koy G. Teague	Bill Criscillis
	Loyall	Loyall	277	Nichols K. Brewer	Charles Davis
	Pine Mountain	Pine Mountain	558-4487	Gerna Campbell	Vernon Conley
	Wallins	Wallins Creek	MO 4-3444	John H. Howard	James L. Howard

REGION 14

D. 53	Dunham	Jenkins	948	G. V. Curry	William Webb
	Fleming Neon	Fleming	855-7597	Roy T. Reasor	Ralph Roberts
	Jenkins	Jenkins	024	Eldon E. Davidson	Virgil Osborne
	Kingdom Come	Linefork		J. L. Frazier	Harold Cornett
	Letcher	Letcher	633-2524	Jeff B. Maves	D. C. Taylor
	Whitesburg	Whitesburg	633-2339	I. M. Burlich	Goebel Ritter

	School	Address	Tel. No.	Principal	Coach
D. 54	Buckhorn	Buckhorn		Fred W. Johnson	Raymond Hamblin
	Combs Memorial	Jeff	436-2500	Homer Jones	Bill Back
	Hazard	Hazard	436-3711	John C. Stringer	Roscoe Shackelford
	Leatherwood	Leatherwood	675-4431	Ronald V. Woods	Lovd Smith
	Leslie County	Hyden	672-2337	Raleigh Couch	R. B. Singleton
D. 55	M. C. Napier	Hazard	6-4541	Paul C. Colwell	Albert Combs
	Breathitt	Jackson	666-2805	Millard Tolliver	Fairce O. Woods
	Carr Creek	Carr Creek	642-3595	Morton Combs	Morton Combs
	Cordia	Hazard	251-2207	Alice H. Slone	George W. Cornett
	Hindman	Hindman	ST 5-5361	Vesper Singleton	Pearl Combs
	Jackson	Jackson	666-5164	J. B. Goff	J. B. Goff
	Knott County	Pippa Passes	785-5783	Edward Madden	Edward Madden
	Oakdale Christian	Rt. 1. Jackson	666-5422	Willard Trepus	Willard Trepus
	Riverside Christian				
	Training	Lost Creek	666-2359	Harold E. Barnett	Dora Hostetler
D. 56	Hazel Green Acad.	Hazel Green	MO 2-2475	Mrs. Henry A. Stovall	Gail Henderson
	Lee County	Beattville		Elbert Hudson	Eugene Flynn
	Owsley County	Booneville	593-2815	W. O. Gabbard	J. D. Seale
	Powell County	Stanton	663-4475	Estil G. Chaney	William T. Orme
	Wolfe County	Campton	NO 8-3845	Bill C. Hurt	Lando Lockard

REGION 15

D. 57	Belfry	Belfry	353-7362	W. F. Doane	James Hutchens
	Dorton	Dorton	639-8832	Charles Wright	Ronald Curry
	Elkhorn City	Elkhorn City	754-7981	James V. Powell	Gobel Salyers
	Feds Creek	Feds Creek	835-2286	Nelson Hamilton	Ronald Francisco
	Hellier	Hellier	SK 4-8184	Paul L. Owens	Bob Walters
	Johns Creek	Rt. 1, Pikeville	7-6361	James T. Dotson	Donald Layne
	Mullins	Rt. 1, Pikeville	GE 7-9194	Landon Hunt	Bun Jack Burnett
	Phelps	Phelps	456-9310	J. H. Cromer	James E. Carter
	Pikeville	Pikeville	GE 7-6870	Paul D. Hinkle	Carl Mims
	Virgie	Virgie	639-2774	Fred W. Cox	Maurice Dale Trivette
D. 58	Betsy Layne	Betsy Layne	GR 8-2255	D. W. Howard	Oscar F. Bush
	Garrett	Garrett	358-3461	Burnice Gearheart	John Campbell, Jr.
	McDowell	McDowell		George L. Moore	Pete Grigsby, Jr.
	Martin	Martin	285-3011	James W. Salisbury	Denzil Halbert
	Maytown	Langley	BU 5-3346	Fdwin V. Stewart	Lois E. Frasure
	Prestonsburg	Prestonsburg	6-2252	Woodrow Allen	Jack Wells
	Wayland	Wayland	358-3911	James V. Bolen	Thom's Boyd
	Wheelwright	Wheelwright	938-2110	Boone Hall	Don Wallen
	Blaine	Blaine	652-3824	Max E. Crhoun	Joe Paul Blankenship
	Flat Gap	Flat Gap	265-2164	Virgil Porter	Carroll Burchett
D. 59	Inez	Inez	298-3264	Russell Williamson	Bobby Williamson
	Louisa	Louisa	638-4574	Paul Wright	Hershel Walsh
	Meade Memorial	Williamsport	789-5050	Harold L. Preston	Howard W. Wallen
	Paintsville	Paintsville	789-3881	Paul W. Trimble	James Wheeler
	Van Lear	Van Lear	789-4932	Hysell Burchett	Howard Ramey
	Warfield	Warfield	395-5341	Russell H. Stepp	John Williams
	Ezel	Ezel	PA 5-4545	Ezra Bach	Henry E. Cochran
	Morgan County	West Liberty	SH 3-3705	Elmer D. Anderson	Gail Gillem
	Oil Springs	Oil Springs	297-3674	Willis H. Conley	Orville D. Conley
	Salversville	Salversville	993	Creed Arnett	Robert L. Slone
D. 60	Sandy Hook	Sandy Hook	RE 8-5225	John H. Vansant	Gary P. Fraley

REGION 16

D. 61	Camargo	Mt. Sterling	1500	J. B. Cunningham	Julian R. Cunningham
	DuBois	Mt. Sterling	952	Arthur Hawkins	William Elster
	George Rogers Clark	Winchester	744-6111	Letcher Norton	Lewis Snowden
	Montgomery Co.	Mt. Sterling	266	Calvin Hunt	Robert Crawford
	Mt. Sterling	Mt. Sterling	956	James McAfee	Phil Owen
D. 62	St. Agatha Acad.	Winchester	744-6484	Sr. Caroline Mary	Homer Fanning
	Bath County	Owingsville	674-2501	Edsel L. Karrick	Tom Evans
	Breckinridge Trng.	Morhead	ST 4-4181	Reedus Back	John Allen
	Menifee County	Frenchburg	508-2373	Hiram C. Walters	Harry Howard
D. 63	Rowan County	Morhead	ST 4-4153	Russell Boyd	Warren Cooper
	Carter	Carter	474-6121	Thomas E. Phillips	Dennie Burton
	Hitchins	Hitchins	474-5784	Leonard D. Marshall	Roy Murphy
	Lewis County	Vanceburg	796-5441	Teddy Applegate	Roy Allen
	McKell	South Shore	YE 2-3323	Charles E. Mullins	Robert Crotty
	Olive Hill	Olive Hill	326-4591	Glenn M. Sparks	Andrew J. Fultz
	Prichard	Grayson		John R. Hartig	Dickie Vincent

School	Address	Tel. No.	Principal	Coach
D. 64 Boyd County	Ashland	739-4428	Cobbie Lee	Jim McKenzie
Catlettsburg	Catlettsburg	739-4663	Jack Clifford	Larry McKenzie
Fairview	Westwood	4-9226	Webb Young	William Davidson
Greenup	Greenup	473-3781	Ethel McBrayer	Ramey Fletcher
Holy Family	Ashland		Sr. Mary, CDP	Robert L. Gilmore
Paul G. Blazer	Ashland	325-4706	H. L. Ellis	Robert G. Wright
Raceland	Raceland	836-8221	H. R. Bowling	Tom Hamilton
Russell	Russell	836-5120	Frank V. Firestine	Marvin Meredith
So. Portsmouth	So. Portsmouth	YE 2-3221	Foster Meade	Donnie Gaurce
Wurtland	Wurtland	836-5931	Ben Webb	Larry Jordan

Heatstroke

Thirteen deaths in high school and college football since 1959 have been attributed to heatstroke and all of them could have been prevented, according to the November 25th issue of Sports Illustrated. The culprit, says the article, is the football uniform. Well-designed to protect the player from outside violence, it can be a disastrous heat accumulator.

The essential research into the subject has been conducted at Ohio State University. Dr. William F. Ashe, one of the world's foremost authorities on heat stress and a participating doctor in the study at OSU, is quoted as saying: "Under certain conditions, the uniform can be a death trap."

Heat exhaustion and heatstroke, to which football players are particularly susceptible and which have led to such fatal results in the sport, can be brought on when sweat is prevented from evaporating properly: instead of cooling as it should, the body temperature rises rapidly. When it reaches 106°, the central nervous system can not cope with the load. Death is very likely to occur when the internal temperature reaches 110°. Half the cases of heatstroke are fatal; even in cases where a life is saved by quick attention . . . brain damage may occur.

According to Sports Illustrated, which describes the techniques of the research, the OSU team found by comparing athletic activity in a scrub suit (a loose-fitting garment) and activity in a football uniform that both temperature and water loss increase markedly when the uniform is worn. More important, the article reports, "the temperature of the subject in a football uniform continued to rise after he stopped exercising and dropped to normal much more slowly." Pinpointed as the most culpable areas of the uniform are the padded sections and the helmet. Means of allowing greater air penetration are indicated.

The hazards of heat stress, Sports Illustrated reports, can be reduced in other ways. OSU experience has shown that:

Players should be "acclimatized" to the heat load to be borne; a 5-6 day program, for 90% protection, is outlined.

Players should remove their helmets in lulls during practice or timeouts.

Players should be allowed to drink water freely while working out and playing, provided they continue to take salt along with it.

Practice and game sessions should be adapted to weather conditions. There are various recommendations here, but "when the temperature turns between 90° and 100° and the humidity is at 70%, practice should be postponed or sharply curtailed."

A full acclimatization program is being conducted at the University of Oklahoma under Coach Bud Wilkinson and Trainer Ken Rawlinson. It is described in the article and is cited as a model of how much can be done under present conditions.

—Sports Illustrated Press

National Federation Bulletin

We call your attention to a change in the 1964 baseball rules which will require that EACH RUNNER, as well as each batter, WEAR A HEAD PROTECTOR.

In most instances, this change will not require the purchase of additional equipment. In some situations, it may and we, therefore, send you this bulletin now so that, if you believe it advisable, you can notify your member schools of the change well in advance of the beginning of the baseball season. We have generally found it to be advantageous to make such notification early, particularly when equipment is involved.

For your information, the change in Rule 1-1-5 in the entirety is as follows:

"It is MANDATORY that each batter and RUNNER wear a head protector. The catcher shall wear a face mask and body protector. Failure to comply with the umpire's order to secure such equipment results in a batter or runner being declared out, or a catcher being replaced.

Note: The head protector should be a type which has safety features equal to or greater than those provided by a full plastic cap with padding on the inside. Each state association, or any conference it designates, is authorized to experiment with declaring a player out without warning if he is not wearing a head protector when he is a batter or a runner."

—Clifford B. Fagan, Secretary

MINUTES OF BOARD MEETING

The Board of Control of the Kentucky High School Athletic Association met at the Phoenix Hotel, Lexington, on Saturday morning, December 21, 1963. The meeting was called to order by President Cecil A. Thornton at 11:00, with all Board members, Commissioner Theo. A. Sanford and Assistant Commissioner J. B. Mansfield present.

Preston Holland moved, seconded by Oran C. Teater, that the reading of the minutes of the September 28th meeting be waived, since the members of the Board had received copies of these minutes. The motion was carried unanimously.

The Commissioner reported that the 1963 football championship playoffs had been very successful, although inclement weather had affected adversely ticket sales in some of the games. He stated that ticket sales for the Class A and Class AA games

(Continued on Page Twenty)

The Flying Dutchman

Howard Gardner

Howard Gardner, one of the greatest of them all, has been forced by a health problem to hang up his whistle. The "Pride of Elizabethtown" has brought increased efficiency to officiating in his sixth region. Respected by everybody, this young leader is cancelling forty games and a district tournament—but he will continue to serve as sixth region representative for officials.

Apparently basketball games will not last much longer because of time-out for violations. Fort Knox and E'town started a varsity game at 8:05 P.M. and finished it at 9:10 P.M. Officials Ed Taylor and Norman Kercler kept the game moving and coaches Bob Burrow and Charlie Rawlings had their players so well prepared on time-outs and substitutions that little time was lost. Officials Kean Jenkins, Jerry Gilbert, Richard Morse and Irby Hummer of the South Central Officials Association like the change.

There has been real officiating progress in the sixth region. In 1955 this area had three basketball officials; today there are thirty-five. Sal Matarazzo of Fort Knox and Daymon Ray of East Hardin gave Howard Gardner a lot of help and contributed to this "Story of Progress."

The Dutchman salutes Kean Jenkins for his years of unselfish service to young people. Besides directing E'town park and recreation program, this winner of the first Corn Cob Pipe Award of 1964 gives the

rest of his time to the kids of Hardin County. Puff away on your "Cob", Kean. You've earned it.

Suppose you were a spectator at a softball game and suddenly uniformed police grabbed the base umpire, hustled him to a patrol car and drove away! What would you think if that umpire were Charlie Irwin, state tournament basketball official? The fact is that Charlie was being high-pressured to referee a football game between Christian County and Sturgis. The police were sent to insist that he substitute for an official who failed to show up.

Charlie Irwin

Hopkinsville is a town with fine imagination. It is also a city of firsts for the year of 1963. It was the first time police were used to procure a basketball official who was umpiring a softball game to referee a football game, and it was the first time that Kentucky sent Hop'town word that it wanted one of its boys in Frankfort to run the Commonwealth for the next four years. Good luck, Ned. If you need help, send the state patrol for Charlie Irwin.

Duke Burnett of Cadiz has nominated John Graham for the Game Guy Award. Johnny has already received his lionheart statuette. Here's what Dr. Thorton Bryan, Jr., has to say about Johnny: "When Dr. Benjamin Fowler and I operated on John's feet in 1959, we both predicted that his sports career was essentially ended." In 1963 Dr. Bryan says this: "I cannot possibly give John the amount of praise which he deserves for overcoming this disability." Johnny's courage is a fine inspiration for

Delegate Assembly Members

Chester C. Redmon will be the delegate from District 7 to the forthcoming annual meeting of the K.H.S.A.A. Gerald Gamble will be the alternate, as previously announced. Harold Ross is the District 8 delegate, Tom Morgan the alternate.

us in this new year.

To Trigg County High goes the Abou Ben Adhem citation for January. Check Trigg's qualifications: (1) courtesy to visiting teams and officials, (2) interest in unfortunate kids temporarily floored by handicaps, (3) a student body which realizes that Trigg's reputation is what the students make it. May your tribe increase!

Danville's plumpy and popular Briscoe Inman has always been one of Kentucky's best college coaches and high school officials, and now he qualifies as a reporter. Take a gander at the news he has gathered for The Dutchman in the twelfth region:

First he tells us that the most glamorous of Ted's sixteen regional representatives was introduced to college officiating at Centre this month. Reference here is to northern Kentucky's answer to Errol Flynn (not Bobby), big George Maines. The Dutchman spent an evening with George, Ed McNabb and Tom "Big Daddy" Ellis at their Northern Kentucky Officials meeting at Covington this month. The steaks those chaps eat would challenge the prowess of Kentucky's champion steak-eater, Donnie Schmied, of Bowling Green. Ernie Chattin should charcoal a few for these guys.

The London Basketball Officials Association, which started from scratch last year, now has fifteen members. This association has Scotty McClure, Jack Bruner, Roy Moore, Gene Lowe, Roy Bowling and Earl Hill certified by the K.H.S.A.A. Coach Gil Samples of London gets the credit for organizing the London Officials Association.

The last news item Briscoe sends is confusing. Apparently he is attempting to tell us that his secretary is a bird hunter, because he says, "Excuse my typing. My secretary is away looking for the stork."

Here's a Happy New Year resolution for you: Send the history of the physically-handicapped kid you are helping to The Flying Dutchman, Colonial Manor, Jeffersontown.

Films

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

Swimming

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

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

BREAST STROKE, SIDE STROKE, AND UNDER-WATER SWIMMING, e-j-s-c-a, \$1.50

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

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

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

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

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

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

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

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

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

SWIM AND LIVE, j-s-c-a, 2 reels, \$3.75

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

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

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

Baseball

BASEBALL ALL-STAR GAME OF 1956, j-s-c-a, 2 reels, color, \$3.75

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

BASEBALL ALL-STAR GAME OF 1958, j-s-c-a, 2 reels, color, \$.75

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

BASEBALL FOR MILLIONS, j-s-c-a, 3 reels, color, \$.75

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

BASEBALL HALL OF FAME, e-j-s-c-a, 3 reels, color, \$.75

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

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

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

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

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

THE BATTING STARS OF BASEBALL, s-c-a, 3 reels, \$1.00

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

CATCHING IN BASEBALL, e-j-s-c-a, 1 reel, \$1.50

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

CATCHING STARS OF BASEBALL, j-s-c-a, 2 reels, \$.75

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

DEMOCRACY OF BASEBALL, e-j-s-c-a, 2 reels, \$.75

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

DOUBLE-PLAY KINGS OF BASEBALL, e-j-s-c-a, 1 reel, \$1.50

This film presents an analysis of the double play in baseball. Different players from several major leagues are shown in action. Fielding, tagging, and throwins are illustrated and explained.

HITTING IN BASEBALL, e-j-s-c-a, 1 reel, \$1.50

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

INFIELD PLAY AT 1st and 3rd, e-j-s-c-a, 2 reels, \$.75

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

INSIDE BASEBALL, j-s-c-a, 3 reels, \$1.00

Fundamentals of baseball, including pitching, batting, fielding, and base-running, are demonstrated. Note: This film was placed with library through the courtesy of the Kentucky High School Athletic Association.

OFFICIAL BASEBALL, e-j-s-c-a, 4 reels, color, \$.75

Informative and entertaining play situations used to depict official rules interpretations covering the phases of batting, pitching, base running, fielding and umpiring. Stimulates interest and knowledge for fans, players, officials and baseball administrators.

PITCHING STARS OF BASEBALL, e-j-s-c-a, 2 reels, \$.75

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

PLAY BALL SON, j-s, 1½ reels, \$2.50

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

STRIKE THREE, j-s-c-a, 2 reels, color, \$.75

Designed to train pitchers. The greatest pitchers in the game today show the pitching and fielding finesse that brought them fame.

THROWING IN BASEBALL, e-j-s-c-a, 1 reel, \$1.50

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

TOUCHING ALL BASES, j-s-a, 3 reels, \$1.00

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

THE UMPIRE IN BASEBALL, e-j-s-c-a, 2 reels, \$.75

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

WORLD SERIES OF 1954, e-j-s-c-a, 3 reels, \$.75

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

WORLD SERIES OF 1955, e-j-s-c-a, 4 reels, color, \$.75

WAGGENER—CLASS AAA FINALIST

(Left to Right) Front Row: B. Riley, M. Rodgers, L. Metcalf, M. Kareem, G. McLaughney, B. Boone, G. Barrows, H. Morris, L. Ethridge, D. Jones, Second Row: T. DeMunbrun, R. Gatz, M. Burke, T. Kuch, J. Bloyd, D. Taft, M. Mowry, W. Oyler, D. Weller, D. Freeman. Third Row: L. Crouch, P. Mapother, T. Bradley, C. Pike, R. Smith, M. Eastley, P. Coombs, C. Wood, L. Squires, W. Borsch. Fourth Row: D. Fleckenstein, R. Eigeibach, M. Monfomery, D. Everett, J. Gering, G. George, R. Webb, B. Gatz, R. McGuire, R. Lagatella. Fifth Row: Mgr. B. Kareem, Mgr. F. Shuck, Mgr. B. Edwards, Ass't Coach R. Hoppe, Head Coach M. Dein, Ass't Coach E. Minton, Mgr. B. Tyler, Mgr. R. Tyler, Mgr. B. Casey.

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

WORLD SERIES OF 1957, e-j-s-c-a, 4 reels, \$75

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

WORLD SERIES OF 1959, e-j-s-c-a, 4 reels, color, \$75

The highlights of the six games played in the series between the Los Angeles Dodgers and the Chicago White Sox are shown in this film. The Dodgers won the series by defeating the White Sox four games to two. Most of the scoring plays are filmed, along with many of the outstanding defensive plays. The color that goes with these games is captured in the film.

WORLD SERIES OF 1960, e-j-s-c-a, 4 reels, (44 Min.), color, \$75

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

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

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

WORLD SERIES OF 1962, j-s-c-a, 4 reels, color, \$75

Key plays from all seven games are shown as the New York Yankees of the American League regain the world's championship by defeating the San Francisco Giants by the score of 1-0 in the final game.

Golf

SAVING STROKES WITH SAM SNEAD, s-c-a, 1 reel, \$1.50

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

Tennis

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

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

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

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

Track

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

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

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

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

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

Races from 1000 to 10,000 meters and steeplechase are demonstrated. Style of distance runner is contrasted with that of dash man. Difference in typical physiques are shown. Slow motion photography is used to analyze movements.

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

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

SOUTHERN—CLASS AAA, REGION 2, DISTRICT I, CHAMPION

(Left to Right) Front Row: Herbert Johnson, Ronald Geary, Pat McGinnis, Mike Vaughn, Bruce Toebbe, Steve Austin, Glenn Hale, Tony Stefater, Joe Jackson, Second Row: George Colbert, William Videtto, Randy Keisker, David Rosser, Jack Bowman, Gary Rapp, Butch Bozarth, Duray Hale, Jim Stallings, Earl Covert. Third Row: Guy Emmons, Don Foard, Clyde Hayes, Fred Montfort, John Daugherty, Dennis Fredericks, Mike Schuler, Lindsey Cooper, Mike Osborne, Bob Bohannon.

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

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

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

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

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

Four stage catapult throw—preliminary run—concluding stride—throwing stance—throwing and reverse—alternative hand and finger grips—facing position—balance of stomach and back muscle tension—throwing angle—body and leg coordination drills—flexibility exercises.

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

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

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

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

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

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

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

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

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

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

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

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

(Continued On Page Nineteen)

All-Conference Teams**Barren River Eight-Man Conference****Offensive Team:**

Ends: Wood, Park City; Jackson, Austin-Tracy.
Guards: Mobley, Caverna; Steen, Gamaliel.
Center: Burks, Caverna
Backs: Berry, Austin-Tracy; Basil, Park City; Wilson, Hiseville.

Defensive Team:

Ends: Whitlow, Austin-Tracy; Matthews, Hiseville.
Guards: Peterson, Caverna; Steen, Gamaliel.
Linebackers: Logsdon, Caverna; Wood, Park City.
Halfbacks: Eaton, Temple Hill; Gillenwater, Gamaliel.

Big Eight Conference

Ends: Barber, Daviess County; Farmer, Henderson; Vammeter, Owensboro Catholic; Watkins, Owensboro.

Tackles: Brown, Morganfield; Chapman, Sturgis; Evans, Owensboro; Franks, Henderson County.

Guards: Blakeley, Sturgis; Childre, Henderson County; Hopper, Henderson County; Tooley, Owensboro.

Centers: Bray, Daviess County; Kassinger, Owensboro.

Quarterbacks: Baird, Daviess County; Holliday, Henderson County.

Halfbacks: Chambers, Owensboro; Hicks, Henderson; Martin, Owensboro Catholic; Powers, Daviess County.

Fullbacks: Helton, Daviess County; Moore, Owensboro.

Central Kentucky Conference

Ends: Neal, Henry Clay; Sanders, Danville; Clark, Paris; Wright, Anderson.

Tackles: Huffman, Woodford County; Sweat, Madison; Lance, Harrodsburg; Thomas, Lancaster; Foster, Paris.

Guards: Welch, Jessamine County; Young, Stanford; Lancaster, Danville; Copeland, Henry Clay.

Centers: Harrod, Jessamine County; Carr, Paris. Quarterbacks: Carey, Harrodsburg; Million, Woodford County.

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

(Left to Right) Front Row: Roger Ewing, Herbert Phelps, Jack Foster, Hark Parrish, Glen Downs, Benny Price, Eddie Keeling, Bobby Spalding, Charles Sidbottom. Second Row: Ronnie Florence, Jerry Stone, Keith Sorrell, Ronnie Stone, Larry Keeling, Charles Hellard, William Symson, Danny Bradley, Bobby Atwood, Beby Caslin. Third Row: Woody Cheek, Charles Bowman, William Bradley, Eugene Sorrell, Bruce King, William Welch, Kenneth Gordon, William Beam, James Beam.

Fullbacks: Jones, Jessamine County; Harrell, Henry Clay.
 Halfbacks: Markham, Paris; Strode, Henry Clay; Morton, Shelbyville; Long, Lancaster.

Cumberland Valley Conference

Offensive Team:

Ends: Cohelia, Everts; Bradford, Wallins.
 Tackles: Nails, Loyall; McKnight, Cumberland.
 Guards: Meeks, Everts; Hagey, East Main.
 Center: Chapman, Loyall.
 Backs: Granato, Cumberland; Flannary, East Main; Dizney, Hall; Carmical, Wallins.

Defensive Team:

Ends: Hoskins, Hall, Cohelia, Everts.
 Tackles: Hagey, East Main; Nails, Loyall.
 Guards: Steins, Loyall.
 Linebackers: Granato, Cumberland; Flannary, East Main; Dizney, Hall; Bradley, Loyall.
 Halfbacks: Jackson, East Main; Woods, East Main.

Eastern Kentucky Mountain Conference

Ends: Blair, Jenkins; Potter, Elkhorn City.
 Tackles: Runyon, Pikeville; Eppling, Elkhorn City.
 Center: Dotson, Belfry.
 Guards: Hall, Whitesburg; Hall, Jenkins.
 Backs: Collins, Jenkins; Brooks, Elkhorn City; Greene, Hazard; Greer, Jenkins.

Mid-Kentucky Conference

Ends: Hackett, Ft. Knox; Marsh, Shepherdsville, Enman, Elizabethtown.
 Tackles: Moore, Elizabethtown, Gordon, Old Kentucky Home; Settle, Bardstown.
 Guards: Beeler, Ft. Knox; Hastings, Shepherdsville; Bevins, St. Joseph.
 Center: Mace, Elizabethtown.
 Halfbacks: Bryant, Shepherdsville; Maffett, Elizabethtown.
 Fullback: Phelps, Old Kentucky Home.

Northeastern Kentucky Athletic Conference

Offensive Team:

Munn, Samons, and Wright of McKell; Stout, Castle and Dean of Russell; Kirk and Vaughn of Boyd County; Colvin, Raceland; Rose,

Louisa; Witten, Wurtland.

Defensive Team:

Harr, Stone and Nickel of McKell; Welks, Dilow and Fanner of Russell; Settles and Rose of Boyd County; McCauley, Raceland; Johnson, Louisa; Maddox, Wurtland.

Northern Kentucky Athletic Conference

Ends: Sargent, Holmes; Roth, Highlands; Shetler, Dixie Heights; Sandfoss, Campbell County.

Tackles: Kyle, Highlands; Warton, Dixie Heights; Bowers, Campbell County; Eaton, Ludlow.

Guards: Wolfe, Campbell County; Loomis, Holmes; Brown, Dayton; Tongret, Boone County.
 Centers: Zint, Highlands; Voelker, Dixie Heights.

Halfbacks: Feldhaus, Ludlow; Schreiber, Dixie Heights; Ferguson, Dayton; Biltz, Highlands.
 Fullbacks: Nelson, Boone County; Lawson, Highlands.

Quarterbacks: Birkley, Highlands; Malone, Ludlow.

Southeastern Kentucky Conference

Offensive Team:

Ends: Cummins, Pineville; Brown, London.
 Tackles: Burton, Corbin; Smith, Pineville.
 Guards: Adams, Corbin; Smith, Middlesboro.
 Center: Baker, Pineville.
 Backs: Cowan, Corbin; Turner and Selvey of Harlan; Brooks, Pineville; Barnes, Middlesboro.

Defensive Team:

Ends: Rose, Corbin; Brown, London.
 Tackles: Burton, Corbin; Christian, Harlan.
 Guards: Baker, Pineville; Adams, Corbin.
 Linebackers: Brown, Pineville; Carroll, Harlan; Hammons, Knox Central.
 Backs: Griffin, Pineville.

Western Kentucky Athletic Conference

Ends: Hunter, Franklin-Simpson; Trevathan, Tilghman; Champion, Crittenden County; Randolph, Hopkinsville.

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

(Left to Right) Front Row: Dave Brown, Barry Henser, Bill Dalton, Larry Couchens, Jim Morrison, Robert Messer, Harold Robinson, Jim Messer, Bill Baldwin, Charles Evans, Ted S'ominski, Phil Lowry, Tom Larkey. Second Row: Jim Davis, G. J. Hunt, Charles Barr, Ed Jones, Bob Waldroff, Tom Blunchi, Dale Brown, Ken Denton, Robert Lorman, Wayne Hale, Richard Riley, Wayne Bennett, Head Coach Dave Fryrear. Third Row: Ass't Coach Richard Morgan, Mike Meadows, Bob Davis, Tony Brown, David Van-Leuven, Don Houchens, Tom Harkleroad, Ronnie Minnix, Holbert Hodges, Gary Miller, Dexter Vaughn, Eddie Brown, Roger Miller, Ass't Coach Roy Woolam. Fourth Row: Mgr. Bill Isgrigg, Mgr. Verno Harkleroad, Steve Gray.

Tackles: Atwood, Caldwell County; McBallister, Fulton; Tarpley, Franklin-Simpson; Price, Hopkinsville.

Guards: Curling, Caldwell County; Mabry, Hopkinsville; Oaklet, Trigg County; Crawford, Franklin-Simpson.

Centers: Rose, Murray; Housman, Mayfield. Quarterbacks: Beasles, Fulton; Irl Stevens, Caldwell County.

Halfbacks: Covington, Hopkinsville; Faughn, Murray; Flippen, Russellville; Veatch, Tilghman. Fullbacks: Gianini, Caldwell County; Hopper, Crittenden County.

BASKETBALL QUESTIONS

(Continued from Page One)

being charged with the foul. The player, knowing he is charged with the foul, has the responsibility of raising his hand, without being asked to do so by the official.

10. Play: Dribbler A1 charges B1. After the infraction has been indicated, B2 commits a technical foul.

Ruling: False double foul. B1 is not given a free throw. Team A is awarded a free throw for the technical foul committed by B2. The ball is tossed at center after the attempt which results from the technical foul.

11. Play: Dribbler A1 in his (a) front court; or (b) back court charges B1.

Ruling: A1 is charged with a personal foul but no free throw is given B1. In both (a) and (b), the official must hand the ball to the player of the offended team who will make the throw-in from the out of bounds spot indicated by the official, which will be nearest to where the foul occurred.

12. Play: Player of team A enters the game wearing the same number as a teammate who is in the game.

Ruling: Technical foul is charged to team A. Two players of the same team may not wear identical numbers. The referee is authorized to order a number change for the incoming player.

13. Play: Is an official required to hand the ball to the play who will make a throw-in at mid-court following a technical foul?

Ruling: Yes.

14. Play: Substitute A6 reports to the scorer. Ball next becomes dead because of a: (a) held ball; or (b) foul; or (c) successful free throw; or (d) ball going out of bounds; or (e) double dribble; or (f) field goal. Should substitute be beckoned?

Ruling: Yes for (a), (b), (c), (d) and (e). In (f), A6 may not enter unless the clock has been stopped for a time-out or some other reason. If the clock has been stopped, A6 should be beckoned. If A6 should be erroneously beckoned in (f), he may participate.

15. Play: A1 holds the ball near the sideline. B1 is guarding him so that contact ensues and A1 loses his balance and steps on a boundary.

Ruling: The official must decide whether the action results in a foul or a violation. Under no circumstances will A1 be awarded the ball out of bounds for a throw-in.

16. Play: At approximately the same time as A1 passes to A2, A1 charges B1. The official is reasonably doubtful that A1 was in control at the time he fouled B1.

Ruling: Player control foul. The interpretation provides that if there is any doubt as to whether there is player control by a member of his team during the time he or a teammate commits a foul, it shall be ruled as a player control foul.

17. Play: It is discovered that A1 who is in the game: (a) changed his number without reporting the change to an official; or (b) is participating after having been disqualified.

Ruling: Technical foul for both (a) and (b) with two free throws awarded Team B. A2 is disqualified from further participation in both situations.

18. Play: A1 requests a time-out for the purpose of: (a) tying a shoelace; or (b) replacing a low-cut shoe; or (c) recovering or replacing eyeglasses; or (d) recovering or replacing contact lenses.

Ruling: The official should grant the request in (a), (b), (c) and (d). The time-out is charged in (a) and (b). In (c) and (d), the time-out is not charged, and in both (c) and (d), effort should be made to recover and replace the lens and/or glasses as soon as possible, and then resume play im-

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

(Left to Right) Front Row: Ronnie Danner, Don Lee, Bud Nall, Harry Weatherly, Ben Hogancamp, Jimmie Johnson, Craig Banks, Don Faughan. Second Row: Bernard Harvey, Johnny Rose, Steve Scton, Danny Nix, Alan Valentine, Mike Manning, Bill Adams, Nick Terhune. Third Row: Vic Dunn, Larry Ryan, Steve Doran, Sammy Knight, Mike Kuykendal, Ray Parmelee, Johnny Nutter, Ralph Jackson. Fourth Row: Ailen Cunningham, John Sammons, Steve Trevathan, John Bennett, Phil Barber, Eddie West, Jerome Brandon, David Manning. Fifth Row: Charlie Warren, Charley Perry, Jimmie Wilkins, Bobby Herndon, Otis Jones, Orlo Sprunger, Jimmy Musgrove, Don Black. Sixth Row: Tony Thomas, Steve West, Jerry Caldwell, Bobby Emerson, Dick Sims, Jerry Wahl. Seventh Row: Coach Preston Holland, Ass't Coach W. P. Russell, Ass't Coach Jerry Shelton, Ass't Coach Larry Henson, Ass't Coach Johnny Carlisle.

mediately. Team A, of course, has the privilege of taking the full time-out in (a) and (b) and whether they do or not has no bearing on the fact the time-out is charged.

19. Play: A1 is being closely guarded by B1 when: (a) A2 assumes and maintains a position between A1 and B1; or (b) A2 slides between A1 and B1 but does not stop or assume a position between them. Should a held ball be called after 5 seconds?

Ruling: Not in (a). When A2 takes a position between A1 and B1, A1 is no longer being closely guarded by B1. Therefore, the 5 seconds count will cease when A2 assumes this position. In (b), the count continues and a held ball shall be called after 5 seconds.

20. Play: During second free throw by A1, A2 tips the ball in the basket while it is on the ring.

Ruling: Violation. Basket interference. Violation causes ball to become dead and no point is scored. Ball is awarded to team B out of bounds on the side at either end of the free throw line extended.

21. Play: During the first attempt by A1 of a 2 free throw award, B2 does not occupy 3rd lane space. A3 takes it. Before the ball is handed to A1 for his second attempt, B2 requests permission to occupy 3rd space.

Ruling: Grant request of B2.

22. Play: Following a traveling violation by team A and while: (a) the ball is being given to the official; or (b) the official is handing the ball to B1; or (c) B1 is preparing to make the throw-in, team A requests a time-out.

Ruling: Time-out is granted in (a), (b), and (c), except that, in (c), the official will not grant the time-out if 4 seconds have already been consumed by B1 in attempting to make the throw-in. After

4 seconds of throw-in time have been consumed, a change of status of the ball is considered to be imminent and a time-out request is, therefore, denied.

23. Play: A1, in the front court, holds the ball and is surrounded by four teammates. No B player is within guarding distance. Should a held ball be called after 5 seconds?

Ruling: Yes, as provided by 4-101(c). The purpose of the maneuver by team A is obviously to prevent the opponents from getting at the ball without making contact.

24. Play: A1 is injured and referee stops the clock. At the end of one minute, A6 replaces A1 and, at the same time, A7 and A8 replace A2 and A3.

Ruling: No time-out is charged to team A because injured A1 was replaced before 1½ minutes expired. Since the clock was stopped and the ball was dead, it was permissible for A7 and A8 to replace A2 and A3, respectively.

25. Play: B1 commits a violation for basket interference at A's basket: (a) during a field goal try; or (b) during a free throw which has touched the basket ring.

Ruling: In (a), the violation stops the clock and team A is awarded two points. In (b), team A is awarded 1 point. In both (a) and (b), after awarding proper number of points, the official shall hand the ball, as is required after any violation, to a player of the scored upon team, who is behind the end line.

26. Play: A1 is dribbling near the end of the court, when B1 quickly takes a legal position in his path. A1, who is inbound, loses control of the ball in attempting to avoid B1. His momentum carries him out of bounds. In attempting to steal the ball, B1 also goes out of bounds. A1 regains his balance

and returns to the court before B1 recovers. A1 then continues his dribble.

Ruling: Violation. Double dribble. Dribble ended when A1 lost control. Since B1 did not touch the ball, A1 could not dribble again. A1 could have recovered the ball without violating. There is no penalty for A1 or B1 inadvertently leaving the court and then returning in a situation such as this.

27. Play: B1 holds A1, while A1 is attempting to throw the ball into A's basket. A1 continues his attempt and, before the ball is released, time for the period expires.

Ruling: Because time expired before the ball left the hands of A1, the goal would not count even though the ball enters the basket. 2 free throws are awarded A1 because he was fouled in the act of attempting a goal and because the attempt did not score. This ruling, is on the assumption that A1 was fouled before time expired.

28. Play: The ball is placed at the disposal of A1 who has been awarded a free throw. A1, who is at the free throw line, has the ball and is making preparations for a free throw attempt. A2 pushes B1 along the lane.

Ruling: Intentional foul by A2. B1 is awarded 2 free throws after which the ball will be put in play by center jump.

Comment: This situation is interpreted to be an intentional foul, in order to prevent team A from exploiting the rule. By committing a personal foul, A2 causes it to be a false double foul resulting in a center jump, thereby depriving team B of the opportunity of a throw-in if the free throw by A1 were successful, or depriving team B of an opportunity to secure the ball if the free throw attempt by A1 were missed. But when the foul by A2 is intentional, team B is given 2 free throws, which makes the infraction by team A costly.

29. Play: Team B is three points behind late in the game. B1 misses a field goal try. A2 secures the rebound and is in his back court advancing the ball when B2 holds A2. The foul by B2 is not violent nor savage, but it is repeated several times during the last minutes of the game.

Ruling: On the basis of the description of the situation, these are intentional personal fouls which call for a penalty of 2 free throws for each foul.

30. Play: A1 is out of bounds to make a throw-in and B1 uses unsportsmanlike language and is assessed a technical foul. After a member of team A has attempted the free throw and just before ball has been handed to A2 for the throw-in from out of bounds at mid-court, B2 flagrantly pushes A2 to the floor and is assessed a flagrant technical foul.

Ruling: B2 is disqualified and team A is awarded 2 free throws. After any team A player (or players) has attempted the free throws, the ball is awarded to team A out of bounds at mid-court for throw-in.

Comment: After a double foul or after the last free throw following a false double foul, the ball is put in play in the center circle by a jump between any two opponents. This is not the procedure following the last free throw of a multiple foul or a false multiple foul. The above play situation is a false multiple foul. Most often, a false multiple foul consists of a personal foul and a technical foul, both of which are committed by one team against the other. However, a false multiple foul may consist of two technical fouls committed by one team against the other.

31. Play: A1, throwing in from out of bounds, throws the ball through his basket.

Ruling: Violation. Team B is awarded the ball for a throw-in from out of bounds at either end of that free throw line extended nearer the goal through which the ball was thrown.

32. Play: Ball, in front court, is being held by A1 when B1 bats it from his hand after which A2 touches the ball in the front court and the ball then crosses the division line into A's back court where A2 recovers.

Ruling: Violation. A2 was the last to touch the ball in his front court before it crossed the division line. Technically the ball was in possession of team A at the time A2 touched it.

33. Play: As A2 throws the ball at B's basket, B1 fouls him.

Ruling: This is not a field goal try. Therefore, the ball becomes dead when the foul is committed. If the foul is committed before the ball goes in the basket, the basket will not count. Regardless of whether the ball goes in the basket, A2 is awarded 1 free throw or a 1 plus 1, as the case may be. A2 has not been fouled during a try.

34. Play: While the two teams are warming up 5 minutes before game time, A1 and B1 trade punches at mid-court.

Ruling: Officials' jurisdiction in such a situation does not begin until the ball is tossed at center to start the game. This is a matter for the school authorities to adjudicate. Acceptable procedure would be to bar both players from participating in the game, but such, or any other decision, is not within the jurisdiction of the game officials.

35. Play: A1 has the ball out of bounds for a throw-in. A2, A3 and A4 immediately set up a screen by moving close together and parallel to the boundary line where the throw-in is to be made. The screen is set up at a distance of: (a) 3 feet or more from the boundary, which is being used for the throw-in; or (b) less than 3 feet from this boundary.

Ruling: The screen is legal in (a). In (b) any opponent of the screener may request and take a position between two of the A players. The screening players are obliged to permit the B player to take this position.

36. Play: Score at conclusion of regulation playing time is, team A 50—team B 49. Clearly after the 4th quarter has ended, but before the referee has approved score to terminate officials' jurisdiction. A1 commits a flagrant technical foul.

Ruling: Team B is immediately given 2 free throws. If both are successful, score is team A 50—team B 51, and game is over. If only one is successful, score is tied and game is continued with one or more extra periods after a one-minute intermission. Extra period is started with a center jump.

37. Play: A1 is apparently injured and clock is stopped. His coach examines him. A6 reports for A1 and replaces A1, who leaves the court. A1 then immediately reports to scorer and re-enters game before the ball becomes alive.

Ruling: As this was not a charged time-out, play should be resumed as soon as the injured player is removed from the game. However, if A1 return before play is resumed, team A is charged with a time-out.

38. Play: Jump ball is called. Designated jumper A1 stops to tie a shoelace before assuming his position.

Ruling: Since clock is already stopped, the matter of stopping the clock is not involved. Official should ask A1 if he desires a time-out. If he does not, official should order A1 to enter jump circle immediately. If delay results in giving team A an advantage, or in placing opponents at a disadvantage,

age, official may call a technical foul for delay.

39. Play: Official discovers disqualified A1 has returned to the line-up, or A1 has changed his playing number without reporting to scorer and an official. Discovery is: (a) during time-out charged to either team; or (b) immediately after end of 4th period and score is A 45 — B 40; or (c) after 4th period has ended in a tied score.

Ruling: In (b), there is no technical foul. In (a), A1 is considered to be "participating" even though time is out at the time. In (c), since an extra period is to follow, A1 is considered as "participating". Technical foul in (a) and (c). Since foul is flagrant, two free throws are awarded.

40. Play: While ball is in flight on a field goal try by A1: (a) A2 excessively swings his arms and elbows without making contact; or (b) A2 swings elbows and contacts B1. Ball goes through A's basket.

Ruling: (a) Violation by A2 causes ball to become dead immediately. Field goal is not scored. (b) Foul by A2 does not immediately kill the ball. Goal is counted.

FILMS

(Continued from Page Fourteen)

Gymnastics

GYMNASTICS, PART I, j-s-c-a, 1½ reels (17 min.), \$2.50

Introduces the basic principles of gymnastics and follows the routines developed by polished performers on the parallel bars, the rope climb, and the long horse. Attention is given to the rolls, handstands, and handsprings, twists, and somersaults that are basic to tumbling. (Hoefler)

GYMNASTICS, PART II, j-s-c-a, 1½ reels (17 min.), \$2.50

Introduces the gymnast to the fundamentals of free exercise routines. Stresses the importance of smooth action as well as strength, form, balance, and ability to develop difficult routines. Demonstrates rings, side horse, and the high bar. (Hoefler)

SUPPLEMENTARY LIST OF REGISTERED BASKETBALL OFFICIALS

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.

Atkinson, Gerry, Route No. 2, Carlisle, 247-2346
 Baker, Billy, 422 Monticello, Somerset, 679-1111
 Ball, John G., P. O. Box 96, Oll Springs, 297-3202, 349-3044
 Balsler, James L., 431 Peach Orchard, Pikeville, 7-4619, 7-7323
 Bieniek, Stan, 11702 Harden Court, Cincinnati 40, Ohio
 Bishop, Heelyn, 225 Kenwood Blvd., Russell, 836-5906, 836-3531
 Blevins, Robert Lee, 3000 Scott Ave., Pikeville, 432-2636, 437-7338
 Bradley, Merlin, Gordon
 Brock, John H., 611 Virginia Ave., Pineville, 7-2453
 Browder, Homer Lee, 127 Cottage Ave., Henderson, VA 6-2123, VA 7-1843
 Brown, John W., Lexington, 252-0954, 252-3212
 Brueck, Joe C., Jr., 2012 Wyandotte, Owensboro, MU 4-3791
 Brunson, Gary, 1314 Terrace, Evansville, Indiana, HA 3-2849
 Burdette, Wally M., 1514 Otanda Ave., Louisville, EM 6-5559
 Burris, John Francis, 14B Dixon Apt., Henderson
 Butler, Donald A., 2366 Chippewa Drive, Owensboro, MU 3-3175, MU 4-1451
 Carr, Billy W., Route No. 1, Franklin, JU 6-3923
 Carroll, Gene E., 1906 Millgate Road, Box 236, Anchorage, 425-4578
 Cathers, Bob, 509 17th St., Corbin, 1338
 Chandler, Roger, 113 Nora Ave., Shelbysville, ME 3-2259, ME 3-2653
 Chaney, Rex, 304 Sun Street, Morehead, 784-5993, 784-4181
 Chattin, Charles, 2325 Harrod St., Ashland, 324-5385, 324-6464
 Claycomb, Eddie Hackley, 107 Brown, Glasgow, 651-3831

Cochran, Floyd Edward, Box 39, Coal Run
 Coley, Kenneth, 118 Farley, Paducah, 4-6331 (Bus.)
 Collins, Jimmie Neil, Isom
 Collins, Owen David, Box 612, Jackson, 666-2872, 666-2775
 Conn, Jerry, Farmers
 Conrad, Ralph, Box 308, Falmouth, 654-3854
 Coyle, Ernest T., 8909 Aristides Drive, Pleasure Ridge Park, 937-7005
 Crockett, Gerald, Route No. 2, Box 2½, Morehead
 Crook, Bill, 1000 South Main, Corbin, 3365, 3100
 Davis, Donald, 423 Ogden St., Somerset, 679-1527, 678-4516
 DeLoraine, David, Faulkner Hotel, Harbourside, Paducah, 443-7568
 Dennison, James Edward, 1825 James David Court, Owensboro, MU 4-3602
 Dillon, James E., Route No. 1, Kermitt, W. Va.
 Dixie, Cornelius, 698 South Clay, Louisville, 587-7680, 366-9561
 Downey, Jim, Ella Manal Court Apt. 34, Paducah, 443-7568, 442-3000
 Dryden, Wallace Lee, 730 Cline, Frankfort, 223-1067, Lexington 252-2200 ext. 2439
 Duncan, Earl S., 10,000 Taylorville Rd., Jeffersonsonton, AN 7-1478, TW 5-0567
 Elmore, Jimmy A., 108 Central Ave., Leitchfield, 256-3555, 256-4175
 Fisher, Charles E., Jr., 524 Bellefonte Road, Flatwoods, 836-8686, 836-214 ext. 224
 Fiske, Charles, 604 Chestnut St., Berea, 986-3273
 Fox, Martin, 400 North 8th St., Box 54, Murray, 753-6214
 Frisby, J. R., 38 Main St., Paintsville, 789-5419
 Fryrear, David W., Hill St., London, VO 4-2798, VO 4-2181
 Green, Walter, Middleboro
 Griffis, Estil Jr., 1705 Park St., Bowling Green, VI 2-1620, VI 2-1520
 Grisham, Jesse R., 1527 Roosevelt, Henderson, VA 7-1035, VA 7-1940
 Gustafson, Al, Jr., 248 Francis Bldg., Louisville, 587-8102, 584-7655
 Hamilton, Delbert, Route No. 3, Pikeville, 432-2904
 Hartzel, Bob, Box 3, Calvert City, 395-4849, 395-4849
 Harvey, Bennie, 925 Center St., Henderson, VA 6-3768
 Haynes, John, 416 Clay, Henderson, VA 7-5137, 272-9891
 Helvey, Thadus, Box 124, Coal Run
 Hinkle, Melvin B., 21 Cameron, Paris, 987-4201, 987-1235
 Horn, Nebert, Inez
 Heward, Oscar D., 617 W. 5th St., London
 Hunter, Wayne, Route No. 1, Nicholasville
 Johnson, Ronald L., 1623 So. Virginia, Hopkinsville, TU 5-5242, TU 6-1741
 Keatley, James H., Route No. 2, Delbarton, W. Va.
 King, Russell, 943 Whitney, Lexington, 254-3049
 Kinman, Joe T., 210 Holly St., Frankfort, 223-3131, 223-8791
 Kloenn, Douglas E., 703 Linden Ave., Newport, 431-5731
 Kubry, John M., 218 Rand Ave., Lexington, 252-6632, 255-5670
 Lambert, Irvin G., 5110 Rural Way, Louisville, 969-4718, GL 8-1948
 Long, Robert F., 1200 S. Broadway, Apt. No. 1, Lexington, 252-2626 (Bus.)
 McBride, Donald R., 1663 Strader Drive, Lexington, 255-2153
 Martin, Delano, Box 176, Hindman, 785-5396
 Maynard, Kenneth, Pikeville, GE 7-7723
 Meek, Walter E., Williamsport, 789-5045
 Meiman, W. A., 1700 Deer Park, Louisville, GL 1-4596, JU 7-6897
 Middlebrooks, Chuck, 313 S. Ewing, Louisville, 895-3665
 Miles, Francis, 1142 South 36th St., Louisville, SP 6-2331
 Miracle, Ed, Box 998, Lynch, 848-2903, 848-5486
 Mitchell, James R., Route No. 1, Nortonville, Louisville, 452-1977
 Moore, Charles David, 2403 Clarendon, Louisville, 452-1977
 Moore, James E., Larkislane, 946-8166
 Pendergraft, Doug's, Crab Orchard, 355-7241, 355-2541
 Pogue, Ivan C., 635 Kirtley, Bowling Green, 843-9972
 Poppas, Nicholas, 1996 Republic Dr., Dayton 14, Ohio, 277-8704
 Posey, Jerry N., Bechtmont, GR 6-2998
 Randal, Robert W., 502 University Dr., Somerset, 678-5250
 Reid, Wayne, 305 Forest, Berea, 986-3151 (Bus.)
 Rudder, Doug, P. O. Box 21, Frenchburg, SO 8-2423, SO 8-2423
 Rushing, Kenneth R., Route 1, Paducah, 444-6886, 444-3631
 Schosser, Bob, Box 1101, Centre College, Danville, 236-2839
 Scott, Craig, Box 110, Potosi, 589-4623 (Bus.)
 Scott, Willie Lawrence, 322 Grand Ave., Georgetown, 1694, 1600
 Stafford, Clyde, 34 W. 11th St., Newport, 431-3952
 Steele, Lowell, Route No. 1, Box 330-H, Pikeville, 432-2311
 Stargill, Larry, Thekla, 789-4684
 Taylor, Clayton A., Alva
 Todd, Paul H., 120 Lyons Ave., Morehead, ST 4-5520, Flemingsburg 845-6601
 Wadell, Richard, Route No. 6, Berea Road, Lexington, 255-1233, 252-8328
 Ward, Sam Clay, 107 Bourbon Court, Box 85, Georgetown, 1631, 254-1877
 Wheeler, Reevie, West Liberty, SH 3-4411, SH 3-3705
 Willett, William H., 1708 Keck Ave., Evansville, Indiana, HA 2-1797, HA 6-5211 ext. 214
 Williams, Willie H., 560 Ash St., Lexington, 252-4201, 252-3212
 Williamson, Fred, 610 Military St., Georgetown, 500 J, 912-4242
 Wood, James W., 1135 Avondale Road, Owensboro, 684-1879, 683-2401 ext. 388
 Yessin, Humzey, 1024 Castleton Way South, Lexington, 266-4092, 266-1158

MINUTES OF BOARD MEETING

(Continued from Page Nine)

played in Lexington on November 28 amounted to \$7,665.50, and that Association profits realized from the Class AAA final game in Louisville, played on December 5, were \$2,865.53. The Commissioner recommended that each of the four teams participating in the playoffs in Lexington be allowed an additional amount of \$200.00 for incidental expenses. Preston Holland moved, seconded by Ralph C. Dorsey, that the appropriations recommended by the Commissioner be allowed. The motion was carried unanimously.

Foster J. Sanders, chairman of the Trophy Committee, reported that his committee had met at the K.H.S.A.A. office on November 16, 1963, at which time sealed bids for the 1964 district and regional basketball tournament trophies were opened. He stated that samples submitted by five bidders were examined, and that the Trophy Committee had accepted the bids of the Sport Shop, Glasgow, Kentucky, and the Give Sporting Goods Company, Owensboro, Kentucky, for district and regional trophies respectively. The price per set of district trophies was \$41.65, and \$60.00 per set of regional trophies.

School officials of the Bath County High School appeared before the Board of Control to discuss the eligibility of Bath County High School boys attending schools in Montgomery County. President Cecil A. Thornton advised Prin. Edsel L. Karrick that interpretations of Association eligibility rules are made by the Commissioner, not by the Board of Control, and that any charges concerning the possible violations of K.H.S.A.A. By-Law 10, Undue Influence, should be filed with the Commissioner.

The Commissioner recommended that the State Swimming Committee be given permanent authority to make any necessary adjustments and changes in the classes, events, and regulations in swimming. Don Davis moved, seconded by Sherman Gish, that the recommendation by the Commissioner be accepted and adopted. The motion was carried unanimously.

The Commissioner recommended that for the school year 1963-64 the Christian County High School be moved from Basketball District 7 to District 8 in order that each of the districts involved shall have not less than four schools in it. Foster J. Sanders moved, seconded by Ralph C. Dorsey, that the redistricting recommend-

ed by the Commissioner be done. The motion was carried unanimously.

There was a discussion of a possible Board of Control proposal concerning out-of-season and pre-season football and basketball scrimmages and games, to be presented to the forthcoming 1964 Delegate Assembly of the K.H.S.A.A. Action on the proposal was deferred to the January meeting of the Board.

Preston Holland discussed the possibility of certain changes in football playoff regulations, to be put into effect for the 1965 and 1966 football seasons. J. B. Mansfield stated that changes in the regulations for the two seasons mentioned should be made and announced as soon as possible, since such changes might effect schedule making. Members of the Board agreed to go into the matter of football playoff regulations changes at the next meeting of the Board, and invite interested groups to file with the Commissioner written suggestions for such changes prior to the January meeting of the Board.

The Commissioner reported that, on December 18, 1963, he placed the Mullins High School on probation for the remainder of the basketball season, and directed Prin. Landon Hunt to relieve Assistant Coach Morris Justice of his coaching duties for a period of thirty days. The Commissioner stated that Mr. Justice, a second-team basketball coach, had removed his team from the floor shortly before half time in a game played between the Dorton and Mullins second teams on December 7, 1963, at Dorton. The Commissioner said that he considered the action of Coach Justice a violation of K.H.S.A.A. By-Law 17, Practice of Sportsmanship.

Oran C. Teater moved, seconded by Don R. Rawlings, that the next meeting of the Board of Control be held in Louisville on January 25, 1964. The motion was carried unanimously.

Sherman Gish moved, seconded by Ralph C. Dorsey, that all bills of the Association for the period beginning September 28, 1963, and ending December 20, 1963, be allowed. The motion was carried unanimously.

There being no further business, the meeting adjourned.

SOUTHLAND SPORT SHOP

348 Southland Drive

Lexington, Ky.

School Representative
Jack Smith
302 Ohio St., Somerset, Ky.
Phone 679-1211

Button Down Sweaters (in stock) -----\$12.50

6" Chenille Letters (Plain) -----\$ 1.35

Leather Sleeved Jackets -----\$18.95

Adidas Track Shoes and Flats (in stock)

Large selection of trophies in stock

We engrave in our store. Try our speedy service.

Spanjian Baseball Uniforms

School Sweat Shirts (We do the work in store)

See us for volume prices. Also T shirts

SOUTHLAND SPORT SHOP

Gene Stokley

277-3977

Dick Wallace

WATCH FOR THE ANNOUNCEMENT OF OUR 1964-65 COVERAGES

The Kingden Company

GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.
Life Department

CHARLES C. PRICE

121-123 LAFAYETTE AVENUE
P.O. BOX 7116

LEXINGTON, KY.

PHONE 255-0835

K. H. S. A. A. TOURNAMENT DIRECTORS

District and Regional Tournament Directors can get all of their supplies and needs to run a tournament from Hunt's. We have the merchandise listed below in stock for immediate shipment. Call or write us your needs.

BASKETBALLS

Get the feel of a basketball same as will be used in the State Tournament in Lexington in your District or Regional Tournament. We have the following:

No. AFR panel lock molded ball endorsed by Coach Adolph Rupp and used by the University of Kentucky Basketball Team.

No. ARX Last Bilt ball made by Spalding.

Both of these balls will definitely be used in the State Tournament in Lexington.

ADMISSION TICKETS

Complete stock of admission tickets, 2,000 tickets to the roll, printed with established admission prices and numbered consecutively. Also PASS OUT tickets, ADMIT ONE tickets, all in different colors. \$1.25 per roll of 2,000.

TROPHIES AND AWARDS

We can take care of your Sportsmanship trophies, individual charms for All-Star teams. All-Tournament teams, etc. Our stock is complete and we can engrave and ship to you at once.

ACCESSORIES

Nets, scorebooks, first-aid supplies, whistles, stopwatches, timers' horns, powdered resin, bath towels, shoe laces, colored top sweat socks, carry-all bags. All of this merchandise in stock for at once delivery.

BANKS AND GOALS

We have a complete stock of fan-shaped steel, fan-shaped wood, and rectangular glass backboards complete with goals and nets in stock for at once delivery. A phone call will get them off to you at once.

FAIR-PLAY ELECTRIC BASKETBALL SCOREBOARDS

We have IN STOCK the Tick-A-Way FF-1S Fair-Play in our warehouse ready for immediate shipment. A call will get one to your gymnasium before tournament time.

Turn all of your needs over to us. We will be glad to handle them for you. ROY BOYD, JIM MITCHELL, ED HENDLEY or C. A. BYRN, JR. are always ready to assist you in every way possible.

If you want the BEST QUALITY and the BEST SERVICE contact HUNT'S

HUNT'S ATHLETIC GOODS CO., Inc.

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

WE SHIP THE DAY YOU BUY

