

12-1-1965

The Kentucky High School Athlete, December 1965

Kentucky High School Athletic Association

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

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, December 1965" (1965). *The Athlete*. Book 105.
<http://encompass.eku.edu/athlete/105>

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 AAA STATE CHAMPION SENECA

Seated in Front: Mgr. Randy Simelson, Rick Geoghegan. (Left to Right) Front Row: George Calbert, Jim Durbin, Ed Bolds, Mike Lewis, Bob Martin, Hiroshio Sherrill, John Habeck, John Ivy, Garnett Schott, Charlie Petry, Joe Ruttie, Hilton Humphrey, Scott Horan, Ron Garrison, Pete Dawkins, Dean Williams. Second Row: Dwight Allen, Carey Eaves, Bob Staebler, Rick Stone, Ron Jackson, Don Morris, George Dawson, Henry Grady, Mike Zeitman, Andrew Hays, Mike Harris, Phil Chance, John Tarter, Tom Robinson. Third Row: Pete Eiche, Ed Eiche, David Sharp, Charlie Williams, Mike Weldon, Ronnie Rogers, John Marcum, Larry Trunnell, Phil Thompson, Greg Karem, Bob Wixon, Bob Jackson, George Crutcher, Del Jagers.

Seneca 54 — Southern 0
 Seneca 45 — Westport 7
 Seneca 33 — Butler 13
 Seneca 35 — Fairdale 0

Seneca 6 — Waggener 26
 Seneca 27 — Eastern 7
 Seneca 45 — Durrett 6
 Seneca 7 — Thomas Jefferson 6
 Seneca 46 — Fern Creek 6

Playoffs

Seneca 35 — Valley 0
 Seneca 13 — Flaget 12

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

December, 1965

THE TRINITY HIGH SCHOOL CROSS COUNTRY TEAM

(Left to Right) Front Row: Dennis Pohl, Glen Dattilo, Don Kelty, David Daring. Second Row: Coach Ken Combs, Jerry Price, Ken Eilers, Gene Kelty, Jim Richardson.

The 1965 Cross Country

The Trinity High School of Louisville won the thirteenth K.H.S.A.A. Cross Country Run, which was held at Bellarmine College, Louisville, on November 6. The team score was 52, with five Trinity runners placing in the top 16. The individual winner was Daryle Remole of Owensboro High School who had the time of 9:53.4. This was a State Meet record. Skip Rankin of Somerset was second with the time of 10:10.7, and Bob Weis of St. Xavier was third with 10:15.2. Ath. Dir. Eddie Weber of Bellarmine was meet manager.

Scores of the first ten teams were as follows: Trinity, 52; Bishop David, 131; Somerset, 194; St. Xavier 194; DeSales 246; Taylor County 268; Owensboro, 280; Bourbon County, 292; Covington Catholic, 361; Flat Gap, 376.

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

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

1 — Daryle Remole, Owensboro (9:53.4); 2 — Skip Rankin, Somerset (10:10.7); 3 — Bob Weis, St. Xavier

(10:15.2); Steve Keller, Lexington Catholic (10:19); 5—Kenny Eilers, Trinity (10:21); 6 — James Rucker, Holmes (10:23); 7—Allen Shouse, Daviess County (10:24); 8—Jerry Price, Trinity (10:26); 9—Denny Pohl, Trinity (10:28); 10 — David Baumer, Durrett (10:30); 11 — James Dinwiddie, Leitchfield (10:32); 12 — Ken Blandford, DeSales (10:34); 13—James Banks, M. M. I. (10:36); 14—David Daring, Trinity (10:37); 15—Tom Williams, Bishop David (10:39); 16—Don Kelty, Trinity (10:41); 17—Jim Weber, Bishop David (10:42); 18—Don Weber, Bishop David (10:43); 19—Woody White, Bourbon County (10:44); 20—Dan Goff, Bishop David (10:45); 21—Phil Theis, Westport; 22—Gordon Loomis, Holmes; 23—Kenny Moore, Somerset; 24—Tony Autont, Simon Kenton; 25 — Bill Nevitt, St. Xavier; 26—Joseph Taylor, Taylor County; 27 — Ronnie Garrett, Somerset; 28—Jim Hahn, Manual; 29—James Daugherty, McCreary County; 30—Danny Wells, Southern; 31—Jim Zorn, St. Xavier; 32—Russell Moorman, Owensboro; 33—Joe Shane, North Marshall; 34 — Brent Gregory, Paducah Tighman; 35—Bob Poole, Bourbon County; 36—David Kendall, Shelby County; 37—Bert Fields, Jenkins; 38—Bob Rodgers, Taylor County; 39—Mike VanHuss, Holmes; 40—Ken Richeson, Western; 41—Don Hilpp, Westport; 42—Ronald Blevins, Flat Gap; 43—Jesse Amick, Atherton; 44—Robert Kidwell; Lafayette; 45—Pat Finegan, Flaget; 46 — Mel Irvin, DeSales; 47 — Don Luken, Covington Catholic; 48 — Mike Allen, St. Xavier; 49 — Jed Johnston, Grayson County Catholic; 50—James Harper, Pulaski County.

The Kentucky High School Athlete

Official Organ of the

Kentucky High School Athletic Association

VOL. XXVIII—NO 5

DECEMBER, 1965

\$1.00 Per Year

Lifetime Sports Foundation

Washington, D.C.
July 29, 1965

Dear Mr. Sanford:

It was my pleasure to speak at your national meeting last month. After my talk, several of your associates asked for a copy of it, and suggested I send a copy to each of you. Since I spoke from an outline, I do not have a copy of the speech. I am enclosing a brief resume of my remarks.

This may seem presumptuous of me, but, as I said in the talk, I feel strongly that you and the high school coaches you administer probably can do more than any other group in furthering physical fitness and increasing individual sports participation in our schools.

You and your high school coaches are asked to speak before key groups, and thus are in a position to influence the right people. By advocating the strengthening of physical education programs, and by urging that all students be given the opportunity to learn the skills of a sport that can be played and enjoyed throughout life, these coaches can contribute significantly to the enrichment of the lives of all our girls and boys. Those of us who believe in competition should advocate, logically, competition for all.

I hope you share my concern and my belief that this is a genuine national need. I hope also that you will ask your coaches to make this appeal in their talks in the months ahead. If I can assist you in this, please let me know.

With best regards.

Sincerely,

Bud Wilkinson

Charles B. Wilkinson, President

Resume of Bud Wilkinson's Speech

It is a pleasure to have an opportunity to speak to the delegates to the annual meeting of the High School Federation. I am grateful for the opportunity to discuss with you the Lifetime Sports Foundation. I will try to make clear the following points: 1) The need for the Foundation, 2) Objectives and purposes, 3) How the Foundation will function, 4) What you

can do to assist.

At the outset I should make it perfectly clear that I am a strong supporter of competitive athletics.

Nothing breeds excellence as well as competition. I am totally dedicated, and have been all my life, to strong varsity programs in our nation's schools. Thus, I trust that you will bear in mind that my remarks related to athletics for all in no way imply a dilution or weakening of inter-scholastic programs.

Need for the Foundation

President Kennedy, more than any other political leader, recognized the physical fitness problem of the American people. This problem is a result of urbanization and technology which have virtually eliminated muscular effort from our daily lives. This void must be filled. Varsity athletics do a good job for a small percentage of young men. The need exists for all of our boys—and girls.

Objectives of the Foundation

The President's Council on Physical Fitness has as its major objective the establishment of satisfactory fitness programs in all of the nation's schools. Thanks to the excellent campaign of the Advertising Council, a majority of Americans have become aware of this need and great progress has been made in meeting it.

It is self-evident that in order to play a game with satisfaction an individual must possess agility, strength, coordination and flexibility. These are the qualities developed by basic fitness programs.

The Foundation will supplement the efforts of the President's Council on Physical Fitness by assisting in the establishment of more opportunities for citizens to learn skills of these sports that can be played and enjoyed throughout life.

How the Foundation will operate

Funds of the Foundation will be granted on a project basis to organizations that are manned and capable of contributing to the objectives as stated. At no time does the Foundation contemplate establishing a sizeable staff. There are three major areas in which the Foundation hopes to be effective—schools, recreation departments and ser-

(Continued on Page Five)

DECEMBER, 1965

VOL. XXVIII—NO. 5

Published monthly, except June and July, by the Kentucky High School Athletic Association

Office of Publication, Lexington, Ky. 40501

Second class postage paid at Lexington, Kentucky.

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

Lexington, Ky.

BOARD OF CONTROL

President ----- Foster J. Sanders (1962-66), Louisville

Vice-President ----- Preston Holland (1965-69), Murray

Directors—Morton Combs (1964-68), Carr Creek; Don Davis

(1963-67), independence; Ralph C. Dorsey (1962-66), Horse

Cave; Sherman Gish (1963-67), Greenville; Don K. Rawlings

(1965-69), Danville; Oran C. Teater (1964-68), Paintsville.

Subscription Rate -----\$1.90 Per Year

From the Commissioner's Office

REPORTS PAST DUE

1. 1965 Football Participation List
2. School's Report on Football Officials
3. Official's Report on Schools (Football)

Delegate Assembly Members

Members of the Delegate Assembly at the forthcoming 1966 annual meeting of the Association were elected by the principals of K.H.S.A.A. member schools on ballots returned to the State Office before November 15. There were several ties in the voting for delegate and alternate. These ties were broken recently, with the delegates and alternates involved being determined by lot. The names of the district representatives are as follows:

Delegates

(1) J. M. Martin, (2) John Robinson, (3) Joe McPherson, (4) Robert Goheen, (5) Errel B. Little, (6) Ben Finley, (7) Fred Murray, (8) R. A. Belt, (9) W. P. Wheeler, (10) Cecil Calvert, (11) William Jackson, (12) Bowman Davenport, (13) Roy Reynolds, (14) Aaron Turner, (15) Dave Montgomery, (16) Larry McDonald, (17) Damon Ray, (18) Ray Hammers (19) John H. Branson, (20) Billy Smith, (21) Bobby Green, (22) Alfred H. Meyer, (23) Willie D. Bruce, (25) Patrick Boardman, (26) Earl Duncan, (27) James C. Bruce, (29) Frank R. Hatfield, (30) Samuel Moore, (31) William L. Mills, (32) Cyrus E. Greene, (33) Arthur J. Walsh, (34) Tom Ellis, (35) Ross Mills, (36) Edward E. Ball, (37) Robert Barlow, (38) Phillip Wood, (39) Orville B. Hayes, (40) Homer Fanning, (41) Lee Mills, (42) Robert B. Turner, (43) A. C. Thomas, (44) Luther Patrick, (45) Alex Stevens, (46) Joe Harper, (47) Collas L. Simpson, (48) Lawrence Kuhl, (49) David C. Jackson, (50) W. M. Hampton, (51) James Pursifull, (52) George Francis, (53) Roy T. Reasor, (54) Fred W. Johnson, (55) Vesper Singleton, (56) Russell Bowen, Jr., (57) Paul Trimble, (58) Denzil Halbert, (59) Fred W. Cox, (60) James T. Dotson (61) Russell Boyd, (62) Jack Fultz, (63) Jim Conley, (64) Jack Clifford.

Alternates

(1) Frank McCann, (2) Richard L. Winebarger, (3) C. W. Jones, (4) Joe Nall, (5) Odell Walker, (6) Jude Talbot (7) David Siria, (8) Frank Simpson (9) Lawrence McGinnis, (10) James Adkins, (11) Earl Russell, (12) Bill Lee, (13) Jim Young, (14) Ron Chumbley, (15) Roy Withrow, (16) Prentice Stanford, (17) Kenneth Riddle, (18) Cortland Cox, (19) Garland Creech, (20) Brooks Turner, (21) J. C. Cantrell, (22)

Lawrence Burdon, (23) T. T. Knight, (25) Art Moody, (26) V. M. Brucchieri, (27) John Holbrook, (29) Harvey G. Bush, (30) Lyman Dale, (31) W. L. Holloway, (32) Ralph Blakey, (33) Donald Wilmhoff, (34) George Schneider, (35) Gene Foster, (36) Robert F. Dozier, (37) L. M. Stamper, (38) Larry Stephenson, (39) Ezra Whalen, (40) E. G. Nicholson, (41) Jack Black, (42) Zeb Blankenship, (43) Andy Hopkins, (44) L. R. Singleton, (45) Albert Wall, (46) Aubrey Johnson, (47) W. Norris Manning, (48) Ray Bowling, (49) Henry Garrison, (50) P. M. Broughton, (51) Wayland Jones, (52) Dan Beasley, (53) Henry Ed. Wright, (54) Homer Jones, (55) Pearl Combs, (56) Bill C. Hurt, (57) W. H. Conley, (58) John Campbell, Jr., (59) Charles Wright, (60) Robert Slone, (61) Warren Cooper, (62) John Hartig, (63) Frank Firestone, (64) Clyde Hunsaker.

MINUTES OF MEETING

K.H.S.A.A. WRESTLING COMMITTEE

Lexington, Ky., November 13, 1965

Present were: Mr. Ted Sanford, Mr. Will Evans, Mr. Orville Williams, Brother Leopold, C.F.X.

Mr. Sanford opened the meeting by informing the Committee that two more schools have started wrestling programs.

Mr. Will Evans then gave a report of the meeting he attended in Chicago (October, 1965). THE CENTRAL STATES MEETING FOR WRESTLING RULES INTERPRETERS.

Mr. Evans stated that the meeting was conducted by two men well known in wrestling circles, Mr. Finn Erickson and Mr. John Roberts, Executive Secretary of the Wisconsin Interscholastic Athletic Association. It was pointed out by Mr. Evans that through these meetings there is the hope that there will develop throughout the United States an interpretation of the rules that is accepted by all. He said that Mr. Erickson and Mr. Roberts conduct meetings of this nature throughout the United States, thus spreading this idea of conformity to one interpretation of a rule.

Mr. Evans pointed out further that 14 states were represented at the meeting, indicating a keen interest in wrestling in the United States. For the first time there were representatives from some parts of the South where wrestling seems to be catching on. It seemed to be a common opinion, according to Mr. Evans, among those present at the meeting that wrestling would not grow in any state where intercollegiate wrestling was not part of the program or where the Physical Education departments did not include wrestling in the training of the physical education major in the colleges of the state.

Mr. Evans recommended and the Committee concurred that our state colleges should be urged to put wrestling in their Physical Education programs and to establish intercollegiate wrestling so that in future years the need for wrestling coaches in the state of Kentucky will be filled. Individual members of the Committee intend to make contact with colleges that are members of the O.V.C. and the S.E.C. to encourage the training of wrestling coaches and the establishment of intercollegiate wrestling.

Mr. Evans pointed out one rule change that was brought up at Chicago. All take-downs would now be awarded two points. Cf Wrestling Guide p.2.

STATE TOURNAMENT

The place and date of the State Wrestling Tournament will be announced at a future date since arrangements are still being made.

Weight-in for tournament: There will be one weight-in for the tournament.

Riding time: to avoid the problems involved in keeping riding time and to cut down the expense of

hiring timers, the Committee has set up the following conditions for the awarding of points for riding time:

1. The individual wrestler may receive only one point for riding time during a match.
2. There will be no riding time accredited to either wrestler in the first round.
3. The wrestler who starts a round in the offensive (up) position is the one who can gain time advantage.
 - a. He must keep control throughout the entire round.
 - b. He must not be penalized by the referee for any violations.
 - c. No riding time will be accredited to a wrestler who does not fulfill all of these conditions.
 - d. One point will be given to the wrestler who does fulfill these conditions.

This ruling on riding time will be substituted in place of Rule 8 section 2 in the **Wrestling Guide**.

Growth of Wrestling

The K.H.S.A.A. WRESTLING COMMITTEE MEETING was closed on a hopeful note that wrestling will grow in Kentucky as more and more men come out of Kentucky colleges trained to coach and to referee wrestling and when those who should be concerned with the physical and character development of our young men realize the great benefits that accrue to the young man who participates in a sound wrestling program.

—Brother Leopold, C.F.X.

MINUTES OF MEETING K.H.S.A.A. SWIMMING MEET Lexington, Ky., November 13, 1965

The meeting was called to order at 10:00 A.M. in the office of the Commissioner. The following committee members were present: Mr. Marshall Beard, Mr. E. W. Craik, Mr. Don Davis (Board of Control member), Commissioner Ted Sanford, and Mr. Alfred Reece. Miss Sheila C. Gilreath had sent her regrets by mail as not having been able to attend the meeting. Mr. Jack Thompson had informed the Commissioner earlier of his inability to attend, and had offered some suggestions for the committee's consideration.

The first discussion dealt with a review of the philosophy of the swimming program at the state's scholastic level.

In reviewing the 1964-65 season, the committee feels that it is necessary to make the statement that the K.H.S.A.A. endorses interscholastic rules as proposed annually in the NCAA Swimming Guide. Furthermore, the committee emphasizes that these rules have been followed for a long period of time, there having been exceptions only when necessary in certain former Class B and Class C Programs.

The size of the Class A meet in Louisville was brought to the attention of the committee. Mr. Thompson had suggested that consideration be given to separate Class A state meets for boys and girls. The committee felt that no change in the present plan should be made for the 1965-66 season, but that it was probable that in 1966-67 separate state meets for girls and boys or a two-day meet might be in order.

As to the new rule changes, it was agreed that the scoring plan suggested in Rule IV, Section 4, of the 1966 NCAA Swimming Guide does not apply, and that Section 3 does apply to the K.H.S.A.A. meets. No action was taken at this time with reference to Mr. Thompson's proposal of qualifying eight swimmers for the finals.

Mr. Sanford advised the committee that the

Board of Control in a recent meeting adopted swimming regulations, providing that schools having swimming teams shall be assigned to Class AAA or Class AA on the basis of enrollments in Grades 10-12. Class AAA in Swimming now replaces Class A, and Class AA replaces Class B. Class AAA will include those high schools with enrollments of 800 or more (grades 10-12), and Class AA will include those schools with enrollments of 800 or less.

The committee was unanimous in the opinion that it should assume the responsibility of selecting the officials for its championship meets. This relieves the Meet Manager of this important task. It was expressed that the Meet Manager has enough to do without the responsibility of selecting officials.

Mr. Davis suggested that ribbons be awarded to 4th, 5th, and 6th place finalists, the appropriate patterns, colors, etc., to be worked out by the Commissioner.

Mr. Reece suggested that this committee was not represented enough by "school personnel." He pointed out that aside from the ex-officio members, Mr. Davis and Mr. Sanford, only Mr. Beard is associated with the interscholastic program. It was suggested that the committee be increased in number, to include at least two other men and another woman high school faculty member. The Commissioner stated that President, Foster J. Sanders, would be advised of this committee request.

The meeting was adjourned at 11:45 A.M.

— Alfred Reece.

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

If one telephone number is given for an official listed, it is the home phone number unless otherwise specified. If two numbers are given, the first number is that of the home phone.

Agee, Danny B., Beech Creek, 476-8048
 Allen, Joe M., 304 Braden St., Hopkinsville, TU 6-5534
 Ard, L. J., Route No. 4, Naney, 871-3616
 Ball, Gary Wayne, P. O. Box 24, Beech Grove, 273-3882
 Barnette, Jerry, Route No. 1, Box 155, Pikeville, 432-2328
 Baugh, Glenn C., 228 Combs Hall, E. K. S. C., Richmond, 422-7340, 429-9825
 Baugh, Rodney, 441 Oak Ludlow, 581-5995, 581-5995
 Beltzner, August C., Jr., Morehead St. College, Box 349, Morehead, 4-9007
 Bibb, William C., 718 Suffolk Drive, Owensboro, 684-2759, 423-5866
 Bishop, Heulyn, 340 Kenwood Rd., Russell, 836-5906, 836-3531
 Bradford, Mike, Box 245, Cumberland College, Williamsburg, 664-3632, 9015
 Brock, Alben, Kettle Island, 337-5027
 Browder, Homer Lee, 127 Cottage Ave., Henderson, 826-2123, 827-5671
 Brown, John W., "Scoop", 975 Waverly Drive, Lexington, 252-0954, 252-3912
 Burden, James E., Veller Drive, Route No. 3, Beaver Dam, 274-3223 (Bus.)
 Burdette, Wally M., 1514 Oleanda Ave., Louisville 366-5559
 Burrows, Walter H., Jr., Route No. 1, Lee Road, Paducah, 442-8335
 Bryan, Phil, Thorn Hill School, Frankfort, CA 3-8403, CA 3-8369
 Burch, Billy Wayne, 114 South Burns, Winchester, 744-7030
 Byrd, Denny Wayne, Highland Park, Williamsburg, 4667
 Campbell, John, Jr., Garrett, 358-3061, 358-3461
 Carroll, Gene F., 5516 Whispering Hills Blvd., Louisville, 964-5591, 968-3271
 Clark, David, 720 Aurora Ave., Lexington, 254-1777
 Clark, Kenneth R., Route No. 1, Calhoun, BR 3-3122, BR 3-3091
 Cobb, Michael B., Box 1022, Bowling Green, 842-9073, 843-6191
 Collins, Larry, 3540 Jacqueline Drive, Erlanger, 341-9359, 631-0010
 Collier, Ray, Jr., Warfield
 Conn, Delano, Printer
 Copley, Howard E., Crum High School, Crum, W. Va.
 Costigan, Jimmie, Route No. 1, Mt. Sterling, 927, Frenchburg, SO 8-2145
 Crawford, Jerry, D., 301 Woodford, Lawrenceburg, 839-6333
 Crawford, W. Gordon, 2609 Kings Highway, Louisville, GL 1-5906, SP 8-5531 ext. 278
 Creekmore, Ken. P. O. Box 514, Oneida, Tenn., 569-8731, 569-4720
 Crump, Richard G., 1612 Calloway Ave., Murray

- Cullum, Harold D., 3943 Rhodes Ave., New Boston, Ohio, GL 6-5229, GL 6-4559
- Doy, G. C., 933 Walnut Park Dr., Owensboro, 684-6014, 684-5285
- Denton, Charles, Jr., Box 283, Irvington, 547-4163, Elizabethtown, 765-3133
- DeKossett, Frank, 4823 Bluebird Ave., Louisville, 969-3910, 778-2731 ext. 409
- DiLorenzo, Paul F., Morehead State College, Morehead, 784-9607
- Disney, Glenn D., Box 212, Richmond
- Durbin, Roy, 291 Dale Ant Drive, Louisville, 452-1730, 587-1121 ext. 465
- Duval, Ronald, College Station, Box 586, Murray, 753-7837
- Dykes, Larry, Box 273, College Heights, Bowling Green, 842-9875
- Eary, Edward B., Jr., 389 Glendale, Lexington, 252-6568, 252-5064
- Elliott, Eric, 202 West 13th St., Murray, 753-7450, 753-7450
- Emby, Randy B., 1913 Oxford Circle, Apt. No. 2, Lexington, 254-1684
- England, Larry A., Route No. 2, Murray, 753-6158
- Farley, Harold, 2720 Field Ave., Louisville, 893-3207, 893-3207
- Farley, Jimmy, W. Jefferson St., Berea, 287-6101 (Bus.)
- Fey, Allen, 123 Garden Way, Ft. Thomas, 441-6288, 562-5461
- Finley, Ron, 9120 Kenlock Drive, Louisville, 425-2300, 582-2613
- Fort, John W., Austin Peay State College, Clarksville, Tenn., 645-2555, Ft. Campbell 4918
- Frazier, Tom, 1002 Main, Sturgis, 333-4412, 333-4672
- Freter, Rex R., 302 College Court, Murray, 762-4442, 762-4442
- Fulkerson, James R., 1611 Navajo Dr., Owensboro, 684-6458, 683-6271
- Fuller, Terry R., 669 Cherry, Madisonville, 821-2063
- Gaines, Curtis, 29 Maple St., Henderson, 826-9933, 827-3708
- Gardner, Gary, Route No. 3, Mucklow, 528-2947
- Garwood, David L., 8451 Pollax Court, Cincinnati, Ohio
- Goodman, Richard, Box 404, Pikeville, 437-7496
- Gordon, Roy T., Route No. 5, Shelbyville, 683-4929, 683-9135
- Grote, Hal, 4008 Jamestown, Cincinnati, Ohio, 921-0138, 541-3271
- Hall, Charles E., 219 Floral Park, Lexington, 278-3995, 252-3445 ext. 227
- Hall, Phillip, 1621 Deer Park, Louisville, 451-5482
- Hammock, Jack L., Jr., Box 395, Whitesburg, 638-7558
- Harper, Dennis, Box 53, Franchburg, 2669, SO 8-3941
- Harris, Wayne, Route No. 2, Somerset, 679-2184
- Hawkins, Will A., 407 Grace St., Springfield, Tenn., 384-8978, 384-5583
- Heltou, Lewis W., 334 Knux, Box 136, Barbourville, 542-2471, 246-3920
- Henderson, Robert L., Route No. 1, Water Valley, 355-2261
- Hinkle, Marvin B., 21 Cameron St., Paris, 987-4201, 987-1235
- Hobbs, Charles V., 627 Westview Drive, Ashland, 324-9439, 325-4671
- Hollingsworth, Ralph, 8th Ave., B. F. Goodrich Store, Springfield, Tenn., 381-5467, 384-5700
- Hollowell, James R., 1109 Atkinson St., Henderson, VA 7-9502
- Hooks, Bob, 107 North 17th St., Murray, 753-6098
- Horsman, Bill, 512 Iowa, Louisville, 637-1201, 683-7621
- Hutchens, Jim, Box 103, Belfry, 237-1204, 353-7362
- Irby, Michael P., Groce St., Burkesville, 864-4114, 864-3451
- Jackson, Bobby R., 5826 Dallas Drive, Valley Station, 937-4387
- Jackson, Edward, 2507 West 9th St., Owensboro, MU 4-4664
- Johnson, Victor F., 593 Mohagan Trail, Georgetown, 2117, 832-6286
- Johnson, Willie Bob, 941 McClure Ave., Henderson, VA 7-3626
- Jones, Robert L., Jr., Old Ekron Rd., Box 303, Brandenburg, 422-2977, 422-2101
- Jordan, John 171 Lewis St., Hopkinsville, 886-8642
- Judy, Carl D., Rankin Road, Ripley, Ohio, 392-4749
- Karasick, Howard, 329 East 14th St., Bowling Green, 842-6718
- Keaton, C. E., "Buck", 242 Emmett Drive, Bowling Green, 842-4335, 843-3040
- Keller, Richard E., Box 64, Pembroke, 475-4315
- Kinder, Robert A., 626 Anniston Dr., Lexington, 299-6793, 254-3746
- Koehn, Charles, 1826 Sherman, Norwood 12, Ohio, 531-4542
- Kyle, Troy, 3111 Meadowlark, Louisville, 635-7351, 637-1421 ext. 217
- Ladd, Jerry, 1304 Phelps, Hopkinsville, 885-5483, 886-1284
- Laubheimer, Don T., 4616 Estate Drive, Louisville, 366-3880, 584-0133
- Lawson, Leland, 949 Deporres, Lexington, 254-1009, 252-3644
- Lay, William B., 1268 Gainesway Drive, Lexington, 226-5243, 252-2250 ext. 2248
- Layne, Bert, Box 13, Mantion, RU 5-3012
- Leathers, Henry, 2151 Goldsmith Lane, Louisville, 459-4991, 584-2211 ext. 339
- Lequires, Harold M., Horton Addition, Harlan, 573-1857, 673-5151
- Lewis, Gary Wayne, 271 Hemlock, Box 411, Bethans, 848-5737
- Lopp, Wilbur, 1906 Hoke Rd., Louisville
- Lucas, Jack G., 612 Elsmore Park, Lexington, 255-1067, 255-3889 ext. 315
- Lurker, Mel, 1651 Olive, Evansville, Ind., HA 5-3929, HA 3-5876
- McBride, Kenneth, 157 St. William Dr., Lexington, 266-7786, 255-6666
- McClure, William Scott, P. O. Box 250, London, 864-2255, 864-5185
- McDuffy, Mike H., 667 Cherry, Madisonville, 821-2244, 821-2067
- McKenzie, Robert, Russell, 836-6193
- McMillan, Terry, 2535 Avon Drive, So. Ft. Mitchell, 341-1028, 721-4477
- Mareum, Homer F., Lovely, 396-5294
- Marlette, Ronald L., 133 Lyon Drive, Frankfort, 227-6784
- Marshall, Glenn Hays, Waco, 359-5362
- Mayer, Edward, 898 Crosshill Rd., Danville, 236-3264, 236-6131
- Mayfield, Clarke, 124 Sunset Drive, Hodgenville, 358-4326, 358-3195
- Meek, Walter E., Williamsport, 789-5607
- Mellets, Leland, 1908 W. Market St., Louisville, 585-4710
- Miller, John D., Clarksville, Tenn., 647-3692, 647-6351
- Miller, L. O., Jr., 2731 Harrison, Paducah, 442-0014, 444-6311
- Miracle, Ed, Box 998, Lynch, 848-2903, 848-5485
- Miracle, Orville, 631 Kentucky Ave., Pineville, 337-3492, 337-2329
- Mitchell, Jerry E., 201-G Thornton Court, Hopkinsville, 886-4196, 886-6363
- Mitchell, Merrill, Route No. 1, Ewing, 515-53
- Newman, Bill, 2635 Ritchie, Portsmouth, Ohio, 353-6257 (Bus.)
- Newman, Larry, 322 West Sun St., Morehead, 784-4721
- Nuss, Albert M., 6614 Estele Ave., Louisville, 367-6701, 368-5825
- Oiler, Jerry, 1369 Alken, Owensboro, 684-5024
- Omdahl, Jack, 1556 Alexandria Dr., Lexington, 278-2646, 255-6860 ext. 2207
- Owen, Harry E., 232 Lowry Lane, Lexington, 277-9019
- O'Nina, Harold L., 2609 Sunset Lane, Henderson, VA 6-4898
- Pace, Richard, 521 South 8th St., Mayfield, 247-2882 (Bus.)
- Pardue, Robert E., 221 Shelley Drive, Glasgow, 651-2456, 651-5552
- Parker, Joseph H., 107 Wellington St., Hickman, 236-2163
- Perkins, James Melvin, Route No. 5, Glasgow, 678-5558, 465-9919
- Parrish, Willie, Box 501, Winchester, 744-2903, 744-5658
- Pedigo, Albert, 510 Gheens Ave., Louisville 358-1283, 368-6505
- Peters, Arthur, Lida, 864-2331 (Bus.)
- Pogue, Isth, G., 248 Emmett Drive, Bowling Green, 843-9972
- Porco, Ken, 3924 Layside Dr., Louisville
- Prewitt, Allan, Hamilton Ave., Lancaster, 792-2746, 548-2631
- Pricely, Billy D., 110 Hopewell, Paris, 987-4231, 252-2250 ext. 3065
- Pursley, O'Dell, Box 69, Cumberland College, Williamsburg
- Raikes, Larry D., East Main St., Hodgenville, 358-3678, 358-3678
- Rathoff, Donald, 1601 Argillite Rd., Flatwoods, 836-5000
- Rathoff, Harold, 615 High St., Russell, 836-8504
- Ravenscraft, Glenn, 39 Newman Ave., Ft. Thomas, 441-5991, 694-6112
- Rawlings, Charles, French St., Elizabethtown, 765-2529, 765-5237
- Ricketts, Claude O., 1506 Larchmont Ave., Louisville, 635-6536, 634-1551 ext. 220
- Roberts, Jimmy A., Box 5016, Grandview Drive, Owensboro
- Rodgers, Grover, Jr., Route No. 3, Campbellsville, 465-8973, 465-8973
- Rothfuss, Richard, 37 Gregory Lane, Ft. Thomas, 441-9130, 431-6999
- Rupert, Ray, 3185 Arrowhead, Lexington, 277-4481
- Scott, Craig, Box 110, Totz, 580-4623
- Scars, Wilson, 524 Sprigdale Rd., Brandenburg, 422-2805, 422-3201
- Seavers, Joe, 2517 Ann St., Ludlow, 291-8925, 341-0213
- Shadle, Chnr., 334 Knox, Barbourville, 546-4746, 546-3920
- Sharp, Robert J., 2909 Jesup Rd., Cincinnati, Ohio
- Shewmaker, Treffert 834 Longview, Lexington, 277-9117, 255-3815
- Shiple, Charles, Lecstown Junior High, Lexington, 252-2655 (Bus.)
- Shink, Dennis R., Route No. 1, Sacramento, 754-3216
- Small, Bill, 1846 Mary Catherine Dr., Louisville, 448-4859, 544-6308
- Smith, Jack David, Orchard Heights, Apt. 10, Murray, 762-4479, 762-3581
- Stephenson, Thomas H., 3621 Brighton Cove, Paducah, 443-6192, 442-3186
- Stevens, James L., 110 Hamby Ave., Dawson Springs, 797-2201, 753-1549
- Stewart, James E., 209 Michigan Ave., Whitesburg
- Sutphin, William O., 2713 Herman Ave., Ashland, 324-8028, 324-2136
- Tackett, Archie, Ince, 298-3445, Morehead 784-9086
- Taylor, James Alfred, Pikeville College, Box 6165, Pikeville, 437-9191, 437-0051
- Taylor, Norman, 29 College Courts, Barbourville, 546-4070
- Taylor, Richard, Route No. 1, Williamstown, 824-5800, 623-9912
- Taylor, Rogers E., 4847 Grandview Dr., Owensboro, 684-6992, 684-7219
- Thomas, Patrick H., Box 43, Leitchfield, 259-3010, 259-3850
- Turner, Bruce, 1466 High, Paris, 987-2718, 987-9030
- Turner, James W., Garrett
- Walker, Roy, 106 Vanderbilt, Lexington, 277-2241
- Ward, David C., Route No. 2, Cecelia, 862-4650, 862-1924
- Warner, C. V., Route No. 1, Box 144, Somerset, 678-5686, 679-1342
- Watkins, Gerald, 4310 Sadie Lane, Louisville, 366-3865, 583-7672
- Weber, Jack, 729 Valleywood Dr., Toledo, Ohio, 693-2753
- Welch, J. D., 2508 Forest Ave., Ashland, 324-3337, 324-1155 ext. 367

OLD KENTUCKY HOME — CLASS A FINALIST

(Left to Right) Front Row: Martin Simms, Eddie Spalding, Glen Downs, Eugene Sorrell, Ricky Crenshaw, Pat Bradley, Hark Parrish, Tommy Harned, Ronnie Florence, Jack Foster, Benny Price, Ronnie Stone. Second Row: Leslie Keeling, Barry Mattingly, Bob Bessinger, Joe Wheeler, Jerry Halgash, Larry McMurray, David Hobbs, Warren Cheek, Martin Evans, Donnie Simpson, Danny Hayden.

LYNCH — CLASS A, REGION 4, DISTRICT I, CHAMPION

(Left to Right) Front Row: Edward Massey, John Crum, Sylmon Jackson, Mike Snow, Richard Brown, Roger Greer, John Carroll, John Hagy, Louis Monhollen, Gerald Roberts, Charles Estep. Second Row: Joe Washington, Benny Massey, Eddie McClellan, Robert Gaines, Rufus Gist, Sanford Baskin, Terry Sundry, Norman Thompson, Ullis Price, Doug Sizemore, Larry Hale. Third Row: Coach Ed Miracle, Larry Mason, Arthur Jackson, Michael Roberts, Mickey Webb, Curtis Flanary, Troy Poff, David Hoskins, William Green, Randy Perry, Thomas Harris, Mike Kirby, Darriel Washington, Ass't Coach John Morgan. Fourth Row: Ass't Coach Ronald Graham, Leonard Amos, Thomas Jenkins, Albert Price, Terry Smith, Gerald Jackson, John Dixon, David Sizemore, Bobby Joe Golden, Thomas Rosco. Ass't Coach John Staley. Fifth Row: Mgrs. Jim Bob Quener, Clayton Phillips, Hubert Boggs.

Welch, Ronald J., Route No. 2, Worthville, 732-5575
 White, James T., 101 Ridgewood Court, Alexandria, 635-2120, 635-2633
 Willey, Harold L., 2213 Inwood Drive, Huntington, W. Va.
 Williams, Benny D., Route No. 3, Philpot, PA. 8-4566
 Williams, Danny, 515 Besch, Falmouth, 654-8305
 Wright, Larry L., 4415 Bellevue Ave., Louisville, 637-1421 ext. 205 (Bus.)
 York, Jim, 5114 Outer Loop, Louisville, 964-0154, GL 4-7511 ext. 3794

Lifetime Sports Foundation

(Continued from Page One)

vice organizations. In each of these areas the same problems exist. Administrators of the entity must be convinced that they have a responsibility to fitness and the teaching of sports skills. Once this responsibility is accepted, instructors must be taught, through workshops and clinics, the most modern effective means of teaching these skills.

What you can do

Everyone with a full-time job is pressed

to stay abreast of his own work. A person's time is perhaps his precious commodity. To ask you to give your time is a presumptuous request. I do so because of one irrefutable fact.

Each of you in your community is the authority in all things related to fitness and athletic programs. Your position is one of continuing public interest. Your statements and opinions are covered by the press. Therefore what you have to say related to fitness programs and competition for all will be listened to by all citizens in your community. You constitute the most effective voice we can have speaking in behalf of school fitness and carry-over sports programs for all girls and boys.

I trust that you will support our efforts.

Thank you again for the opportunity to speak before this distinguished audience.

The Flying Dutchman

Kentucky is fast becoming the most recreation-conscious state in the nation and its communities are demanding the most modern recreation buildings and programs. Every coach and principal is being looked to for recreational guidance by the people they serve. It's a 100 to 1 bet that your county needs a community building right now.

When you make your next trip to Louisville, turn off the Dixie Highway and drive a mile back East Pages Lane to see the latest in modern recreation buildings in Jefferson County's new Waverly Park. Abutting the Waverly all-purpose recreation building is a golf course which will rival the beauty of Oran Teater's golf links in those Paintsville mountains. Ask Waverly recreation directors "Sad Sam" Jones or Carlos Forter to show you the building which contains a clubhouse for the golf course, a library, snack bar, kitchen, projection room and recreation hall, air-conditioned throughout. Then go back to your communities, get your county attorney to help you get federal aid to get buildings like this one dotted all over Kentucky's landscape.

Attention Guy Strong at Kentucky Wesleyan College in Owensboro! In your college is an up and coming young recreation director who can do your city and college a lot of recreational good. This young man helped construct this modern recreation plant from the ground up. Ask Donnie Schmied to lend his know-how to the advancement of recreation in western Kentucky! This former all-state guard at Eastern High School has three years of recreational experience under his belt in the Flying Dutchman's program. When Donnie gets his degree the Dutchman wants him back in his program though.

The automobile the Dutchman drives in his sashays over Kentucky has become a conversation piece among the coaches and officials. Bob Daniels, the all-time Western great, took one look as the Dutchman drove into Beaver Dam and said, "Charlie's still driving that 1957 'Tiger of the Turnpike.'" In 1964 John Bunn, Cliff Fagan and Doc Runyon tied the doors of "The Tiger" shut with a piece of rope Doc brought from Chicago but they still rattle. "Scoop" Brown didn't believe "The Tiger" would make it this year but Lexington's Coach Joe Hall wore out two new models trying to keep up with the Flying Dutchman. Incidentally, Coach Joe Hall's children were being driven to school in Lexington on Veteran's Day when a little friend asked, "What are they

The Dutchman

celebrating?" Joe's little son quickly replied, "Vettner's Day."

Principal Tom Simmons of Allen County High and his Coach, Jimmy Bazzell, are two of the greatest Kentuckians to "come down the pike" in a long time. They are also two of the best hunters and fishermen. Tom had the Dutchman spend a day in Scottsville in October. There's the place to go, hunters! I'd rather have Tom hunt with me than that bird dog Coach Ed Diddle used to call "Rex". His nose is as sensitive as the accelerator on "The Tiger of the Turnpike."

In case you've lost track of Coach W. E. "Everett" Waller, who turned out those cracker-jack teams at Slick Rock, Munfordsville and Fort Knox, just take a look in Fountain Run where he is living the "Life of Riley." A champion checker player, Coach Waller has retired on his school teacher's pension and now goes all over the country playing in checker tournaments. Everett also fishes, hunts and makes all the basketball tournaments to keep life, without coaching, from being boring. His last coaching assignment was at Fort Knox. A checker match worth driving miles to see would be Fountain Run's Waller versus Inez's Russ Williamson.

The Dutch boy gets letters and here's one asking for a basketball ruling:— A1 has received a pass from A2. He places the ball on the floor, straightens up and then bends over to pick the ball up again and dribbles. The ruling here is that A1 is guilty of a double dribble. A dribble was completed when he picked the ball up from the floor. A1 could have passed or shot but he could not dribble again—in spite of what the Globe Trotters tell you.

Another letter is from Larry Harner of Heath High School in West Paducah. That's

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

(Left to Right) Front Row: Dubia, Cunningham, Doran Thomas, Sprunger, J. Wilkins, E. West, Diaguid. Second Row: D. Nanny, S. West, Owen, V. Dunn, Weatherly, Emerson, G. Wilkins, Sammons. Third Row: Johnson, McCoy, B. Dunn, Campbell, Scott, E. Hart, Williams, Lax. Fourth Row: Wall, Geurin, Bland S. Smith Goode, Hale, T. Hart Shelton. Fifth Row: Taylor, Armbruster, Henry, K. Smith, Gish, Bell, Clark. Sixth Row: Nanny, Coach Holland, Coach Shelton, Coach Cartwright, Coach Toon, S. Knight, Heise, Coach Russell.

GLASGOW — CLASS A, REGION I, CHAMPION

(Left to Right) Front Row: John Vance, Jim Lile, Gene England, Joe Kerney, Donnie Faught, Wayne Smith, Bill Harward, Gary Goode, Larry Nunn, Phil Stephens, Bruce Goodman, John Jones, Robert Morrison. Second Row: Mgr. Larry Alexander, Bill Humphrey, Dennis Fant, Anthony Stephens, Terry Leech, Joe Simmons, Don Barrickman, Richard Harris, Joe Hale, Joe Byrd, Mike Sullivan, David Oliver, Cliff McCandless, Mgr. Randall Cook. Third Row: Jim Miles, David Payne, Ronnie Thompson, Charles Gordon, Glen Cole, Ernie Myers, Steve Riddle, Roger Proffitt, Bob Goode, Gary Foster, Jerry England, Charles Pichardo. Fourth Row: Coaches Sam Clark, Jim Richards, "Butch" Gilbert, Tom Downing.

principal after my ole buddies, Rex Alexander and Roy Stewart, got him educated at Murray College. That lad's name is Don Stephenson. Larry recommends Mike Matheny for the Game Guy of 1966 award. A lionheart award has already been sent to this lad who plays volleyball and kickball besides working with the weights in spite of the facts that one leg is shorter than the other, one arm is of little use, he has braces on both legs and Cerebral Palsy. How courageous can you be?

For sheer, raw intestinal fortitude the Dutchman doffs his fedora to Raceland's Jim McKnight who is one of the contenders for the Game Guy Award. Jim was recommended by Oran Teater, the Philanthropist of Paintsville; Ernie Chatin, the Mr. Recre-

ation of 1965; and David Reed of Raceland.

Here's what sports writer David Reed says about Jim McKnight, "For Jim McKnight of Raceland playing football is not just a goal but a real challenge. Jim didn't become the local hero. He never ran a touch-down, nor did he make a tackle. Jim just played football, but for Jim this was a real accomplishment. Jim has had but one leg since he was ten days old."

This lad went out for football, and while others quit the team because they were not willing to "pay the price" Jim kept working because he was determined to play quarterback, and this young fighter is getting to call some of the signals. He is richly deserving of the lionheart award which has been

(Continued on Page Twelve)

Official Dickinson Ratings For The 1965 Football Season

CLASS A									
REGION I									
District 1									
Team	W	L	T	Rating					
1. Murray	5	0	0	25.00	6. Franklin-Simpson	2	3	0	14.00
2. Trig	5	1	1	20.00	7. Bowling Green	2	0	0	10.00
3. Ft. Campbell	5	2	0	18.57	District 2				
4. Russellville	2	2	1	16.00	1. Henderson	5	0	0	25.00
5. Crittenden County	2	4	0	13.33	2. Owensboro	6	1	0	21.25
6. Fulton	1	4	0	12.00	3. Owensboro Catholic	3	2	1	19.17
6. Fulton County	1	4	0	12.00	4. Madisonville	3	3	0	15.00
7. Warren County	1	5	0	11.66	5. Union County	1	7	1	12.22
District 2									
1. Glasgow	6	0	0	22.50	6. Daviess County	1	5	1	12.14
2. Tompkinsville	4	1	0	19.00	7. Henderson County	0	6	1	10.71
3. Campbellsville	2	2	0	15.00	REGION II				
4. Greensburg	2	3	0	14.00	District 1				
5. Metcalfe County	1	4	0	12.00	Team	W	L	T	Rating
6. Cumberland County	0	5	0	10.00	1. LaRue County	4	1	1	24.38
REGION II									
District 1									
Team	W	L	T	Rating	2. St. Joseph	4	1	0	26.76
1. Old Kentucky Home	7	0	0	25.00	3. Kentucky Military Inst.	3	2	1	21.00
2. Bardstown	3	1	0	18.75	4. Ft. Knox	2	2	1	30.50
3. Eminence	3	1	0	17.50	5. Oldham County	4	2	0	20.00
4. Lincoln Institute	2	2	0	17.50	6. North Hardin	3	2	0	17.00
5. Springfield	2	3	1	14.67	7. Shelby County	2	1	0	14.00
6. Shepherdsville	1	3	0	12.50	8. Elizabethtown	1	5	0	13.34
7. Lebanon	0	3	1	11.25	9. Henry County	0	3	1	12.50
8. Louisville Country Day	0	4	0	10.00	10. Franklin County	1	8	0	11.11
District 2									
1. Boyle County	5	0	0	25.00	District 2				
1. Frankfort	4	0	0	25.00	1. Harrison County	7	0	0	30.00
3. Anderson	5	2	0	18.57	2. Henry Clay	7	0	0	27.50
3. Stanford	5	2	0	18.57	3. Dunbar	3	2	0	25.50
5. Garrard	2	3	0	14.00	4. Bryan Station	6	3	1	20.00
6. Mercer County	1	6	0	11.44	5. Lafayette	5	3	0	19.38
7. Georgetown	0	3	1	11.25	6. Bourbon County	4	2	0	18.33
8. Harrodsburg	0	6	1	10.71	7. Shelbyville	5	4	0	17.78
9. Berea	2	1	0	N.R.	8. Daville	3	3	0	15.00
10. Sayre	1	1	1	N.R.	9. Madison Central	2	2	0	15.00
11. Burgin	0	2	1	N.R.	10. Madison	2	3	1	14.17
REGION III									
District 1									
Team	W	L	T	Rating	11. Clark County	1	1	2	13.57
1. Lloyd Memorial	5	1	0	23.75	12. Somerset	4	7	0	10.00
2. Bellevue	3	1	0	21.25	13. Woodford County	0	6	0	10.00
3. Dayton	3	2	0	19.00	14. Jessamine County	2	1	0	N.R.
4. Carroll County	3	0	0	18.75	15. Tates Creek	0	1	0	N.R.
5. Ludlow	2	3	0	16.00	REGION III				
6. Beechwood	0	5	0	10.00	District 1				
7. Owen County	0	3	0	N.R.	Team	W	L	T	Rating
District 2									
1. Mt. Sterling	4	0	0	22.50	1. Newport Catholic	5	0	0	25.00
2. Paris	2	1	1	17.50	2. Highlands	5	1	0	21.25
3. Bath County	2	2	1	16.00	3. Holmes	3	2	0	18.00
4. Nicholas County	3	3	0	15.00	4. Campbell County	2	2	0	15.00
5. Falmouth	0	4	0	10.00	5. Dixie Heights	2	4	0	13.33
5. Irvine	0	4	0	10.00	6. Newport	1	4	0	12.00
7. Millersburg Military Inst.	3	0	0	N.R.	7. Boone County	0	6	0	10.00
REGION IV									
District 1									
Team	W	L	T	Rating	District 2				
1. Lynch	7	0	0	22.50	1. Ashland	4	0	0	22.50
2. Pineville	5	1	0	21.25	2. Raceland	5	1	0	20.00
3. London	6	2	0	20.00	3. Louisa	1	2	1	17.50
4. Williamsburg	4	2	0	19.47	4. McKell	5	2	0	16.43
5. Harlan	2	3	0	16.00	5. Rowan County	1	3	1	14.25
6. Hazel Green	2	2	0	15.00	6. Boyd County	1	3	2	13.33
6. Loyall	2	2	0	15.00	7. Russell	2	4	0	13.33
8. Lynn Camp	2	3	1	12.50	8. Fleming County	0	3	0	N.R.
9. Lily	3	3	0	15.00	REGION IV				
10. Barbourville	0	5	1	10.33	District 1				
11. Hall	0	2	0	N.R.	Team	W	L	T	Rating
12. Wallins	0	2	0	N.R.	1. Middleboro	5	0	0	22.50
13. Mt. Vernon	0	1	0	N.R.	2. Everts	3	2	0	20.00
District 2									
1. Fleming-Neon	5	0	0	22.50	3. Cumberland	2	3	0	14.00
2. Catlettsburg	5	1	0	20.00	4. Corbin	0	4	0	10.00
3. Morgan County	3	2	0	18.00	5. Knox Central	2	1	0	N.R.
4. Elkhorn City	3	5	0	16.67	6. Bell County	0	2	0	N.R.
5. Pikeville	2	5	0	12.86	District 2				
6. Paintsville	1	4	0	12.00	1. Belfry	6	0	0	25.00
7. Wheelwright	1	5	0	11.67	2. Hazard	4	1	0	23.75
8. Wurtland	0	1	0	N.R.	3. Jenkens	4	3	0	17.86
CLASS AA									
REGION I									
District 1									
1. Hopkinsville	7	0	0	22.50	4. Prestonsburg	2	2	0	15.00
2. Mayfield	5	1	0	21.75	5. Whitesburg	1	5	0	11.67
3. Christian County	3	1	0	18.75	6. M. C. Napier	0	6	0	10.00
4. Paducah	3	3	0	16.67	7. Leslie County	1	1	0	N.R.
5. Caldwell County	4	5	0	14.45	CLASS AAA				
REGION II									
District 1									
Team	W	L	T	Rating	REGION I				
1. Flaget	8	0	0	25.00	District 1				
2. Shawnee	5	1	0	21.25	Team	W	L	T	Rating
3. Male	5	2	0	20.00	1. Flaget	8	0	0	25.00
4. Pikeville	5	2	0	18.57	2. Shawnee	5	1	0	21.25
5. duPont Manual	4	4	0	15.00	3. Male	5	2	0	20.00
6. Paintsville	4	4	0	15.00	4. St. Xavier	5	2	0	18.57
7. Wheelwright	3	4	0	14.29	5. duPont Manual	4	4	0	15.00
8. Atherton	1	1	1	12.50	6. Paintsville	4	4	0	15.00
9. Bishop David	1	6	1	12.43	7. Wheelwright	1	5	0	11.67
10. Central	0	6	0	10.00	8. Atherton	1	6	1	12.43
REGION II									
District 1									
Team	W	L	T	Rating	REGION II				
1. Valley	4	1	0	23.75	District 1				
1. Pleasure Ridge Park	4	1	0	23.75	Team	W	L	T	Rating
3. Western	3	2	0	20.00	1. Valley	4	1	0	23.75

3. Butler -----	3	2	0	20.00
5. Southern -----	1	4	0	12.00
6. Fairdale -----	0	5	0	10.00
			District	2
1. Seneca -----	5	1	0	21.25
1. Thomas Jefferson -----	5	1	0	21.25
3. Waggener -----	4	1	1	19.17
4. Westport -----	3	3	0	15.00
5. Eastern -----	2	4	0	13.34
5. Fern Creek -----	1	4	1	13.34
7. Durrett -----	0	6	0	10.00

No C.O.D.'s. Quantity orders of a single title are subject to these discounts: 2-9 copies, 10%; 10 or more copies, 20%. No discount on items with asterisks.

MAIL TO: NEA Publications-Sales, 1201 Sixteenth Street, N.W., Washington, D.C. 20036.

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.

Baseball

BASEBALL ALL-STAR GAME OF 1956, j-s-c-a, 2 reels, color, \$1.00

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, \$1.00

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 MILLION, j-s-c-a, 3 reels, color, \$1.00

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, \$1.00

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 \$1.00

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, \$1.00

This is a film designed to assist in the coaching

SUPPLEMENTARY LIST OF REGISTERED FOOTBALL OFFICIALS

(List Compiled December 1)

If one telephone number is given for an official listed, it is the home phone number unless otherwise designated. If two numbers are given, the first number is that of the home phone. Mitchell, Emmett D., 120 Hamilton Park, Lexington, 255-3511 Seavers, Joe, 2517 Ann Street, Ludlow, 291-8925, 341-0213 Williams, Bill E., Route No. 1, Box 140, Metropolis, Illinois, 524-2561, 524-2711

New From AAHPER

DGWC BASKETBALL TECHNIQUE CHARTS

Attractive 8½ x 11 inch charts, suitable for bulletin board display, illustrate basic techniques of the girls and women's game.

12 charts (243-06878) \$1.50

DGWS STATEMENTS ON COMPETITION FOR GIRLS AND WOMEN

Guidelines for both high school and college programs are now available in quantity. These statements first appeared in the September 1965 Journal, pages 34-37.

Guidelines for Interscholastic Programs for High School Girls (243-07690) 1-99, 10c each; 100 or more, 5c.

Guidelines for Intercollegiate Athletic Programs for Women (243-07692) 1-99, 10c each; 100 or more, 5c.

EVALUATION INSTRUMENTS IN HEALTH EDUCATION*

An annotated bibliography of knowledge, attitude, and behavior tests for all grade levels through the first year of college.

32 pages (244-07528) 25c

WHY HEALTH EDUCATION*

An interpretation of what health education is and is not and why it should be included in the school program. Appropriate for interpreting to school administration, boards of education, and parents.

12 pp. (244-07640) 20c

MENTAL HEALTH AND SCHOOL HEALTH SERVICES*

A discussion of the services which constitute the school's area of responsibility in providing for the mental health of school children.

24 pp. (244-07642) 40c

1965-66 MEMBERSHIP PACKETS AND PUBLICATIONS DISPLAY MATERIALS

Order your materials for professional meetings several weeks in advance. Just give a brief description of the meeting, the number of participants expected to attend, and whether you wish to receive Membership Packets, Publications Display Materials, or both. Send your request to AAHPER Promotion Unit, 1201 16th Street, N.W., Washington, D. C. 20036. Single copies of the current AAHPER memberships brochure and publications list are also sent on request.

TO ORDER: Make checks payable to the National Education Association.

Send payment with orders of \$2.00 or less. Shipping and handling charges are added to all billed orders.

MT. STERLING — CLASS A, REGION 3, DISTRICT 2, CHAMPION

(Left to Right) Front Row: Tim Hash, Bill Richardson, Alan Justice, Ronnie Eads, Allen McCahren, Johnny Ledford, Mason Kash, P. T. Sorrell, Jerry McCahren, Leonard Guy. Second Row: Gerald Hovemale, Chris Cropp, Mike Cooper, Grover Carrington, Cas Prewitt, John McCullough, Sam Schafer, Tom Kennedy, Glenn Henderson. Third Row: Phillip Mann, Sam Foster, Donnie Parker, Ronnie Goldy, A. B. Givens, Phillip Fawns, Ronnie Clark, Donnie Martin, Ollie Oakley. Fourth Row: Darwin Prewitt, Rick Downs, Fernando McCullough, Chuck Kidder, Jody Evans, Hobert Owens, Tracy Shultz, Larry Brooks.

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, \$1.00

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, j-s-c-a, 2 reel, \$1.00

This film presents an analysis of the double play in baseball. Different players from several major leagues are shown in action. Fielding, tagging, and throwing 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, \$1.00

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 the library through the courtesy of the Kentucky High School Athletic Association.

OFFICIAL BASEBALL, e-j-s-c-a, 3 reels, color, \$1.00

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, \$1.00

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, \$1.00

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, three-quarter side, side, and underhand throws. Coordination of foot and arm motion is stressed, as well as coordination of the body as a whole.

TOUCHING ALL BASES, j-s-c-a, 4 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, \$1.00

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

WORLD SERIES OF 1954, e-j-s-c-a, 3 reels, \$1.00

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 Rhoads, 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, \$1.00

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.

Season's Greetings

The Kingden Company GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.
Life Department

CHARLES C. PRICE

121-123 LAFAYETTE AVENUE
P. O. BOX 7100

LEXINGTON, KY.

PHONE 255-0837

WORLD SERIES OF 1963, j-s-c-a, 4 reels, (44 min.), color, \$1.00

Shows highlights of games in which the Los Angeles Dodgers won the baseball championship by defeating the New York Yankees in four straight games.

WORLD SERIES OF 1964, j-s-c-a, 4 reels, (44 min.), color, \$1.00

The St. Louis Cardinals topped the New York Yankees in the first game, 9-5, and went on to win the series to become the world's champions for 1965. Covers all the exciting plays in the games.

Golf

SAVING STROKES WITH SAM SNEAD, s-c-a, 1 reel, \$2.00

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.

The Flying Dutchman

(Continued from Page Seven)

where that "hot shooting guard" who used to pour them in for Valley High settled as presented to him by David Reed.

Harry Hardin, who won many honors as basketball star at Western Kentucky State College in the days of Peck Hickman, Bemis Lawrence and Hugh Poland, had another

come his way this month when his Fairdale High School won the Abou Ben Adhem Award for the promotion of good practices during the football season.

Up in Wisconsin Les Ansonge, the assistant director of the Wisconsin Inter-scholastic Athletic Association, has added something new to his basketball clinics. At each meeting he engaged a coach to talk on the subject, "What a coach expects of an official." Send us the results of those speeches, Les, to pass on to your friends here in the Bluegrass State. It just occurred to me that you'd really have good cheese in Wisconsin if your cows could eat some of Kentucky's bluegrass.

Irvine is a real sporty town. Earl Cox, who will soon be sports editor of one of the largest daily newspapers in the nation, calls Irvine his home and so does Charlie Masten, sports announcer for WHAS-TV. Sid Meade supplied this information for the column.

Please mail the news you want published to: The Flying Dutchman, Box 36, Jeffersonton, Kentucky.

FLEMING-NEON — CLASS A, REGION 4, CHAMPION

(Left to Right) Front Row: Mgr. David Fulton, Johnny Greene, Michael Hall, Bruce Quillen, Marshall Bevins, Lesley Gray, Arlie Hall, Allen Bentley, Mgr. Rex Craft. Second Row: Jimmy Johnson, Kenneth Broome, Sam Quillen, Jr., Jesse Darrell Wright, Larry Bentley, Johnny Bentley, Ninevah Yonts, Bobby Short. Third Row: Ass't Coach Arthur Adams, Gary Penke, Roy Yonts, Danny Pipman, Dennie Haymore, Harold Bolling, James Breeding, Jesse Spicer, Tommy Ryan Jimmy Harrison, Coach Raymond Isaacs.

BOYLE COUNTY — CLASS A, REGION 2, CHAMPION

(Left to Right) Front Row: Victor Delenay, Mike Belcher, Billy Johnson, Jerry Taylor, Eddie Engle, Harold Logue, Robby Pendency, W. C. Wilkerson. Second Row: Mike Tyler, Ed Sleet, Donnie Coffman, Ken Arnold, Enos Burkhart, Gary Best, Donnie Dever, Dennis Seltsam, David Cochran. Third Row: Steve Burkhart, Mike B. Belcher, Paul Southwood, Dwayne Holderman, Gary Ginter, Danny Cooper, Stewart Moss, John Young. Fourth Row: Mgr. Tom Gaines, Johnny Harmon, David Cundiff, Gary Hall, Jay Reynolds, Russell Young, Holman Cotton, Terry Webb, Mgr. Ralph Johnson.

WORLD SERIES OF 1957, e-j-s-c-a, 4 reels, \$1.00

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, \$1.00

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, \$1.00

Exciting moments of the seven games between the 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, \$1.00

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, \$1.00

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

SUTCLIFFE'S **BASKETBALL**
EQUIPMENT

TROPHIES

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

**Tournament
Basketballs**

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

TOURNAMENT NEEDS

ORDER NOW

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

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

THE SUTCLIFFE COMPANY

INCORPORATED

SCHOOL DIVISION

115 SOUTH 7TH ST.

LOUISVILLE 1, KENTUCKY

HUNT'S ATHLETIC GOODS CO., INC.

Phone CHapel 7-1941

MAYFIELD, KENTUCKY

CHRISTMAS - 1965

Dear Customers and Friends:

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

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

We are at this Holiday Season reminding you that you have the very best wishes for the Happiest of Holidays from us at Hunt's and may 1966 bring good health and good fortune to all of you and yours.

Very truly yours,

HUNT'S ATHLETIC GOODS CO., INC.

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