

1-1-1966

The Kentucky High School Athlete, January 1966

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 1966" (1966). *The Athlete*. Book 117.
<http://encompass.eku.edu/athlete/117>

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 AA STATE CHAMPION HOPKINSVILLE

(Left to Right) Front Row: Mgr. Bob Blakey, Gert Roholl, Howard Myers, Randall Grace, George Seay, Edwin Chilton, Steve Holt, Steve Koon, Charles Gilbert, Tom Dorroh, Chris Brockman, Mike Haney, Gerald Thomas, Trainer Gary Ebling. Second Row: Mgr. James Halcomb, Dale Polley, Eddie Marquess, Kenny Lee, Rodney Groom, Tommy Turner, Floyd Turnley, Joe McCollum, Bill Snider, Bobby Thorpe, Jackie Richardson, Stuart Coleman, Bruce Joiner. Third Row: Mike Hutchens, Albert Gray, Barker Davie, Ricky Deason, Mike Warren, Darrell Halcomb, Jesse Green, Happy Higgins, Branch Henard, John Fuqua, Dorris Trainer, Jim Hanratty, Steve Nunn, Mgr. Bruce Thornton. Fourth Row: Mickey Fowler, Richard Graham, Mike Lewis, Robert Tillman, Pete Moore, David Torian, Ben Fletcher, Tony Ricks, Hank Hayes, Charlie Peden, Rob Embry, Glenn Tillman, Ted Hayes, John Wright, Mike Brown.

Hopkinsville 28-Hazard 7
Hopkinsville 27-Paducah 7
Hopkinsville 53-Russellville 0
Hopkinsville 25-Clarksville (Tenn.) 0
Hopkinsville 33-Franklin-Simpson 0

Hopkinsville 27-Madisonville 0
Hopkinsville 12-Mayfield 0
Hopkinsville 25-Caldwell County 6
Hopkinsville 20-Murray 7
Hopkinsville 39-Bowling Green 0
Hopkinsville 25-Union County 0

PLAYOFFS

Hopkinsville 39-Henderson 6
Hopkinsville 40-Harrison County 7
Hopkinsville 24-Middlesboro 6

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

January, 1966

Conference Standings

Barren River Eight-Man Conference

Caverna	8	0	0
Austin-Tracy	7	1	0
Gamaliel	4	4	0
Temple Hill	3	5	0
Park City	2	6	0
Hiseville	2	6	0
North Warren	2	6	0

Big Eight Conference

Henderson	5	0	0
Owensboro	4	1	0
Owensboro Cath.	2	2	1
Daviess County	1	3	1
Union County	1	3	1
Henderson Co.	0	4	1

Blue Grass Conference

Berea	4	0	0
Falmouth	3	1	0
Burgin	1	2	1
Sayre	1	2	1
Mt. Vernon	0	4	0

Central Kentucky Conference

Henry Clay	6	0	0	30.00
Frankfort	7	0	0	28.00
Anderson	6	1	0	23.00
Shelbyville	3	2	0	22.00
Danville	4	2	0	20.00
Madison	4	2	0	20.00
Mt. Sterling	5	2	0	20.00
Jessamine Co.	6	4	0	18.00
M. M. I.	3	2	0	18.00
Stanford	5	2	0	17.85
Paris	3	3	0	15.00
Nicholas Co.	2	3	0	14.00
Garrard Co.	2	4	0	13.33
Somerseset	1	5	0	13.33
Woodford Co.	2	5	0	12.86
Harrrodsburg	0	7	1	10.63
Georgetown	0	8	1	10.55
Irvine	0	7	0	10.00

Cumberland Valley Conference

Lynch	5	0	0
Loyall	3	1	0
Evarts	2	1	0
Wallins	1	3	0
Cumberland	0	3	0
Hall	0	4	0

Eastern Kentucky Mountain Conference

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

Mid-Kentucky Conference

Old Kentucky Home	4	0	0	22.50
Bardstown	3	1	0	18.75
Springfield	1	2	1	13.75
Shepherdsville	1	3	0	12.50
Lebanon	0	3	1	11.25

Mid-State Conference

Harrison County	4	0	0
Bryan Station	2	1	1
Bourbon County	2	2	0

Clark County	1	2	1
Franklin County	0	4	0

North Central Kentucky Conference

*Eminence	4	0	1	22.50
*Oldham County	4	0	1	22.50
Henry County	2	3	0	14.00
Lincoln Inst.	1	3	0	12.50
Carroll County	1	3	0	12.50
Owen County	1	4	0	12.00
*Co-champions				

Northeastern Kentucky Conference

*Raceland	4	1	0
*McKell	4	1	0
Louisa	2	2	1
Boyd County	2	2	1
Russell	2	3	0
Wurtland	0	5	0
*Co-champions			

Northern Kentucky Athletic Conference

Highlands	6	1	0	21.00
Lloyd	7	1	0	20.00
Holmes	4	1	0	19.00
Dixie Heights	4	4	0	18.125
Belleue	5	3	0	18.125
Campbell County	4	5	0	17.222
Dayton	3	4	0	17.143
Boone County	2	5	0	15.00
Ludlow	2	4	0	15.00
Newport	1	6	0	14.285
Beechwood	0	4	0	10.00

South Kentucky Conference

Franklin-Simpson	3	0	0
Glasgow	2	1	0
Bowling Green	1	2	0
Russellville	0	3	0

Southern Kentucky Athletic Conference

Glasgow	4	0	0
Tompkinsville	3	1	0
Campbellsville	2	2	0
Greensburg	1	3	0
Metcalfe County	0	4	0

Southeastern Kentucky Conference

Middlesboro	5	0	0
London	6	1	0
Pineville	7	2	0
Williamsburg	6	2	0
Knox Central	5	4	0
Bell County	3	5	0
Harlan	2	4	0
Hazel Green	1	4	0
Lynn Camp	1	5	1
Barbourville	0	5	1
Corbin	0	4	0

Western Kentucky Athletic Conference

Hopkinsville	8	0	0	23.75
Murray	8	1	0	21.66
Mayfield	5	2	0	20.00
Trigg County	7	1	1	20.00
Franklin-Simpson	4	3	0	17.14
Ft. Campbell	6	2	0	16.87
Madisonville	2	3	0	16.00
Paducah	3	3	0	15.00
Christian Co.	2	3	0	14.00
Russellville	2	4	1	13.57
Caldwell County	2	5	0	12.85
Bowling Green	2	5	0	12.85
Crittenden Co.	2	5	0	12.85
Fulton	1	4	0	12.00
Fulton County	1	5	0	11.66
Warren County	1	5	0	11.66

The Kentucky High School Athlete

Official Organ of the

Kentucky High School Athletic Association

VOL. XXVIII—NO. 6

JANUARY, 1966

\$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.

Clifford B. Fagan

1. Play: After the termination of the 2nd quarter and during the half-time intermission, while: (a) the official is examining the scorebook; or (b) walking to his dressing quarters; or (c) as he returns to the floor prior to the beginning of the 2nd half, coach of team A disrespectfully addresses the official or attempts to influence the official's 2nd half decisions.

Ruling: Technical foul. The 3rd quarter will start with the free-throw attempt which will be followed by a throw-in at the center of the court by a team B player.

2. Play: A1 commits a violation. B1 is awarded a throw-in at the designated spot.

Ruling: Following a violation, the designated spot is that at which the official hands the ball to the player to make the throw-in. The throw-in must be made from this designated spot. The player making the throw-in must have at least one foot on or over the designated spot.

Comment: 1965-66 Case Book Play 30 refers to a pivot situation only for the purpose of explaining the latitude permitted the player making the throw-in as it affects the position of his feet. The ball is dead and, therefore, the player making the throw-in cannot travel. The designated spot applies only longitudinally, that is, along the out of bounds line. It has no application as far as distance back from the boundary line is concerned. The designated spot has no height. It is permissible for a player making a throw-in to jump into the air and make the throw-in from the designated spot but above the floor level.

3. Play: (a) B1 takes one step to his left using his right foot as a pivot foot and returns his left foot to the designated spot and steps to his right, using his left foot as a pivot foot during throw-in; or (b) B1 takes one step to his right with his left foot and then raises his right foot and releases the ball before his right foot again touches the floor.

Ruling: Legal in (a). In (b) it is per-

missible only if the right foot in this situation is directly above the designated spot.

4. Play: Team A scores a field goal. During the dead ball immediately following, time-out is granted either team A or team B. What throw-in privileges does team B have when play is resumed?

Ruling: The time-out immediately following the field goal does not affect the throw-in privileges. That is, team B is permitted to make the throw-in from any place out of bounds behind the end line.

5. Play: Team A scores a field goal, making the score A-53, B-52. Team A has no remaining charged time-outs. There are 5 seconds left to play in the 4th period. A1 reaches through the plane of the boundary and slaps the ball out of the hands of B1 who is holding the ball out of bounds.

Ruling: Technical foul. This may appropriately be designated either as delay of game or an unsportsmanlike act.

6. Play: A1, closely guarded by B1, in the mid-court, is consuming time by dribbling. After the official's count of 2, A1 dribbles across the court to the other side in front of A2 who is guarded by B2. B1 and B2 switch opponents but keep A1 and A2 continuously closely guarded. A1 is still dribbling in the mid-court at the count of 5.

Ruling: Held ball between A1 and B2. The "switch" by the defensive men in this situation is interpreted to have maintained close guarding.

7. Play: A1, who is near the designated throw-in spot, refuses to accept the ball when official hands it to him, because A1 or his teammates are not ready to put the ball in play.

Ruling: The official should place the ball on the floor at the designated throw-in spot and begin a 5-second count.

Comment: The act of handing the ball to the designated players does not always and does not necessarily include the player's acceptance of it. In a throw-in situation if the official offers the ball to the player, the official has fulfilled his obligation. Coverage is provided for the situation in which a player refuses to accept the ball. The com-

(Continued on Page Eighteen)

JANUARY, 1966

VOL. XXVIII—NO. 6

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 (1965-67), Independence; Ralph G. Dorsey (1962-66), Horse Cave; Sherman Gish (1963-67), Greenville; Don R. Rawlings (1965-69), Danville; Oran C. Teater (1964-68), Paintsville.
 Subscription Rate -----\$1.00 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)

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 6, 1965. 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 provided that he attends the clinic for the current year and worked in at least twelve first team high school basketball games during the previous year. 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	Driskell, Earl, Jr.
Allen, Lowry R.	Daerson, Wm. R.
Allen, Nelson R.	Duff, Earl
Baird, Bill	Eades, James M.
Bell, Clarence T.	Edwards, Don A.
Blackburn, Viley O.	Elrod, Wm. Turner
Bowling, Roy	Elliott, Carroll L.
Bradshaw, Bill	Ferrell, Doctor T.
Brizendine, Vic	Finley, Ron
Brown, E. C.	Flynn, Bobby
Brown, John W. "Scoop"	Foster, Bob
Browning, Earl E.	Freese, Oliver T.
Bruner, Jack C.	Fritz, Sherman
Buis, Nathaniel A.	Fuller, John R., Jr.
Canter, John	Gardner, Howard E.
Combs, F. D.	Gettler, John F.
Combs, Keith A.	Gilbert, Gerald L.
Conley, George	Goley, James E.
Conley, Ted L.	Gossett, Jack
Conn, John D.	Gour, Bob
Cooper, Warren	Green, Walt
Craft, Bill	Gumm, Kenneth E.
Crosthwaite, John S., Jr.	Gustafson, Al, Jr.
Cunningham, Julian R.	Hagan, Joe
Davis, Harold T.	Hammons, Norman
Davis, Ralph E.	Harned, Victor C.
DeVary, Bill	Harrell, Bill D.
Dohson, Kenneth	Haynes, John
Dotson, John B.	Heldman, John, Jr.
Drake, Richard R.	Howitt, R. T.

Hill, Earl F.	Powell, Logan
Hofstetter, Joe	Prather, Wilbur E.
Howard, Carl	Radiunas, Stan
Hunley, Neil P.	Rawlings, Harold
Huter, Jim	Reed, Charles R.
Hyatt, Bob	Reed, Gordon
Inman, Briscoe	Reinhardt, Myron
Irwin, Charles R.	Reschar, John V., Sr.
Jenkins, James	Rexroat, Jerry L.
Jenkins, Kean	Ricketts, C. O.
Johnson, James M.	Ring, William H.
Johnson, Wm. Bernard	Ritter, Goebel
Johnson, Walter	Rozers, Howard
Kimmel, Jerry	Roller, Otis
King, Jim	Ro'huss, Dick
Kinz, P. J.	Rubarts, Leland G.
Knight, Bill	Russell, Allen W.
Laubheimer, Donald T.	St. Clair, Robert L., Jr.
Lee, Robert L.	Sanders, Mel
Long, Bill	Schlich, Paul E.
Louden, Hubert	Selvy, Curt
Loudy, Kenneth	Settle, Roy G.
Lowe, Gene T.	Shaw, Earl
Lucas, Gene	Small, Bill
Lytte, Wm. Price	Smith, Edgar J.
McAnely, David	Smith, Wayne N.
McClure, W. S.	Smith, Wyatt Jack
McCoy, Hayse	Smith, Willard N.
McGehee, G. K.	Sosh, LaRue
McLane, Albert I.	Spec'k, Michael E.
McLeod, Robert N.	Spencer, Irvin E.
McPike, Ray S., Jr.	Steenken, William R.
Mahan, Carie	Stephenson, Harry S.
Maines, George	S'iff, Maurice
May, E. B., Jr.	St'eeleather, Clyde L.
Meade, Foster "Sid"	Stines, Ray A.
Meredith, Denny	Stith, Houston
Metcalf, Earl L.	Strain, Richard
Meyer, Bud	Strong, Arnett
Miller, Bob	Sullivan, Don C.
Miller, Ferrel	Tarlton, Thomas O.
Miller, Rex J.	Taylor, Ed
Miller, Roy J.	Thompson, Jack
Mitchell, Billy N.	Thompson, Ralph
Moore, Robert	Tinsley, Marion F.
Moore, Roy	Tucker, Neal R.
Morse, Richard K.	Varble, William
Moser, Rudy C.	Vettiner, Charlie
Mudd, Ed	Weaver, Ray
Nau, Bill	Wells, Milford
Neal, Gene	Weeche, James A.
Nevil, Vernon E.	White, David B.
Newton, C. M.	Williams, Roger
Nixon, James W.	Willis, Robert A.
Nord, Ed	Winchester, Roy L.
Padgett, R. K.	Winfrey, Shelby
Peay, Curtis	Wise, Billy V.
Pergrem, Bernard	Wise, Jack
Perry, James E.	Woods, Gene
Phelps, Ralph "Rudy"	Wurtz, Emil
Points, Charles	

APPROVED OFFICIALS

Blevins, Boone, Jr.	Cooksey, Marvin
Brashear, Loy R.	Cox, Alva J.
Butcher, Douglas	Crager, Bobby F.
Butcher, Granville "Bo"	Croft, Lewis E.
Butner, Billy M.	Dan'el, Roger T.
Carlberg, John H.	De'Conte, Arthur J.
Carney, Robert L.	Diken, James W.
Cisco, Robert N.	Dorsey, James A.
Clemmons, Sam	Durbin, Hade, Jr.
Coleman, Daniel L.	Duwall, Thomas J., Sr.
Collins, Hubert	Farish, Merlin J.

(Continued on Page Thirteen)

1965-66 MEMBERSHIP IN THE KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

School	Address	Tel. No.	Principal	Coach
REGION 1				
D. 1 Carlisle County	R. 3, Bardwell		O. J. Mitchell	Tom M. Adkins
Fulton	Fulton	472-1741	J. M. Martin	Carson Coleman
Fulton County	Route 4, Hickman	236-3168	Harold Garrison	Dale Alexander
Hickman County	Clinton	653-5461	James H. Phillips	Faurest Coogle
Riverview	R. 1, Hickman	236-2070	P. L. Nichols	Maurice Tucker
D. 2 Ballard Memorial	Barlow	665-5151	Robert G. Fiser	Berny Miller
Heath	R. 1, W. Paducah	488-1345	Don Stephenson	Frank Wright
Lone Oak	Paducah	444-5542	John Robinson	Jack McKinney
Paducah Tilghman	Paducah	443-6296	Bradford L. Mutchler	Barney Thweatt
Reidland	R. 8, Paducah	898-2441	Richard L. Winebarger	Billy Brown
St. Mary	Paducah	442-1681	Br. H. Ignatius FSC	Jim Voight
D. 3 Cuba	R. 1, Mayfield	382-3400	Joe McPherson	Rex Smith
Fancy Farm	Fancy Farm	623-4349	Sr. Helen Constance	Bob McCord
Farmington	Farmington	345-2171	C. W. Jones	Bill Owen
Loves	Loves	674-5333	W. W. Chumbler	Scott Schlosser
Mayfield	Mayfield	247-4461	Barkley Jones	Don Sparks
Sedalia	Sedalia	328-3241	James A. Pickard	Ken Wray
Symsonia	Symsonia	851-3231	Cecil Reid	Jerald Ellington
Wingo	Wingo		Howard V. Reid	Dennis Gourley
D. 4 Benton	Benton	527-2511	J. Delton Dodds	Joe Warren
Calloway County	Murray	753-5479	William B. Miller	Roy Cothran
Murray	Murray		Eli Alexander	Bobby Toon
Murray College	Murray	762-3824	Vernon E. Shown	Garrett Beshear
North Marshall	Calvert City	395-4400	Robert Goheen	Thomas E. Poe
South Marshall	R. 1, Benton	527-2891	Joe C. Nall	William A. Cothran
REGION 2				
D. 5 Caldwell County	Princeton	365-2635	William F. Brown	Harold C. Jones
Crittenden County	Marion	965-4226	Ercel Little	L. B. Gaston
Fredonia	Fredonia	545-3431	Odell Walker	Gerald Tabor
Livingston Central	Burna	988-3263	Kenneth T. Hardin	William Martin
Lyon County	Elmville	388-2296	John E. Floyd	Louis Cunningham
Trigg County	Cadiz	522-6653	John W. Randolph	Duke Burnett
D. 6 Henderson	Henderson	VA 6-9568	William B. Posey	James Smith
Henderson County	Henderson	826-9056	J. W. Duncan	Donald Gish
Holy Name	Henderson	VA 7-9297	Sr. Louis Joseph	James K. Lindenberg
Providence	Providence	MO 7-2411	George Wooton	Jackie Winders
St. Vincent Acad.	St. Vincent	568-2611	Sr. Raymunda	Ben Finley
Union County	R. 2, Morganfield	389-1454	H'Earl Evans	Earl Adkins
Webster County	Dixon	639-2651	Ivan Russell	Jude Talbott
D. 7 Earlington	Earlington	383-5511	Robert B. Fox	Robert B. Fox
Madisonville	Madisonville	821-2824	William F. Murray	Pete Waldrop
Rosenwald	Madisonville	821-5044	Caldwell Smith, Sr.	James Henry
South Hopkins	R. 1, Nebo	676-3443	David Siria	James Beshears
West Hopkins	R. 1, Nebo	249-3151	A. O. Richards	Garv Morgan
D. 8 Attucks	Hopkinsville	885-8278	Frank B. Simpson	William M. Falls, Sr.
Christian County	Hopkinsville	886-4463	Neal R. Tucker	Harlan Peden
Dawson Springs	Dawson Springs	SW 7-3811	Bill Outland	Jerry Gamble
Fort Campbell	Fort Campbell	798-2645	Bill R. Perry	Tom Morgan
Hopkinsville	Hopkinsville	886-3384	Chester C. Redmon	Gene Mason
Todd County Central	Elkton	265-2506	Robert N. Bush	Harold Ross
REGION 3				
D. 9 Calhoun	Calhoun	273-3264	L. D. Knight	Don Parson
Daviess County	R. 2, Owensboro	684-5285	W. P. Wheeler	Charles Combs
Livermore	Livermore	278-2522	Kenneth Middleton	Carl C. Ashby
Owensboro	Owensboro	683-1016	Joe O. Brown	Bobby Watson
Owensboro Catholic	Owensboro	684-3215	Rev. Henry O'Bryan	Homer Bickers
Sacramento	Sacramento		Donald R. Hayes	Douglas Walsh
St. Mary's	Whitesville	233-4196	Sr. Robert Mary	Bryce Roberts
D. 10 Bremen	Bremen	525-3411	Paul Phillips	Randy Swan
Central City	Central City	754-2272	Delmas Gish	Jackie Day
Drakesboro	Drakesboro	476-2630	W. J. Wilcutt	James Hill
Graham	Graham	338-1317	Cecil Calvert	Kenneth Galvan
Greenville	Greenville	502-4650	J. Ernest Atkins	W. Darvis Snodgrass
Hughes Kirk	Beechmont		Charles Eades	Tom Lyons
Muhlenberg Central	Powderly	338-3550	Lyle C. Baugh	Bob Revo

School	Address	Tel. No.	Principal	Coach
D. 11 Breckinridge County	Harned	756-2149	W. O. Jackson	Donald R. Morris
Flaherty	R. 3, Vine Grove	828-6625	H. W. Hunt	Wally Johnson
Fordsville	Fordsville		Noble Midkiff	Carroll Harrison
Frederick Fraize	Cloverport	788-3388	V. M. Vibbert	T. E. Belcher
Hancock County	Lewisport	927-2531	Clifton Banks, Jr.	Denzel Mefford
Meade County	Brandenburg	422-3214	Stuart Pepper	James Lambert
Ohio County	Hartford	BR 4-3366	Shelby C. Forsythe, Jr.	Ralph Underhill
D. 12 Butler County	Morgantown	526-3753	Darrell C. Hampton	W. O. Warren, Jr.
Caneyville	Caneyville	879-4211	Ramon Majors	Bill Lee
Clarkson	Clarkson	242-3061	Thomas E. Cunningham	Bowman Davenport
Edmonson County	Brownsville	597-2932	John M. Lane	Dan King
Grayson County Cath.	R. 2, Leitchfield	242-4948	Sr. Jamesina	Donald Hawkins
Leitchfield	Leitchfield	259-4175	John H. Taylor	Bobby Bland

REGION 4

D. 13 Adairville	Adairville	539-7711	Jesse L. Richards	Ralph Townsend
Auburn	Auburn	542-4181	Jim Young	Howard Gorrell
Chandler's Chapel	R. 2, Auburn	542-6492	Morris Shelton	Thomas D. Garrett
Lewisburg	Lewisburg	755-6191	J. M. Vance	Bob Birdwhistell
Olmstead	Olmstead	724-4621	W. N. Alexander	James Milam
Russellville	Russellville	726-6434	R. D. Reynolds	John McCarley
D. 14 Alvaton	Alvaton	843-8067	Robert Morgan	Dallas Embry
Bowling Green	Bowling Green	842-1674	Raymond H. Herndon	Larry Doughty
Bristow	R. 1, Bowling Green	842-1960	Kenneth Harvey	Lowell Hammers
College	Bowling Green	842-0341	James A. Carpenter	R. Douglas Smith
Franklin-Simpson	Franklin	586-4763	Ronald W. Clark	John Price
North Warren	Smiths Grove	563-2041	Aaron Turner	Ron Chumbley
Richardsville	Richardsville		Gilbert Richardson	Don Webb
Warren County	Bowling Green	842-7302	Claudius H. Harris	Andrew Renick
D. 15 Allen County	Scottsville	237-3841	T. C. Simmons	James Bazzell
Austin-Tracy	Austin	434-8911	Kenneth B. Sidwell	Charles Day
Glasgow	Glasgow	651-2256	Earl Bradford	Jim Richards
Hiseville	Hiseville	453-2611	F. P. Newberry	Bob Sturgeon
Park City	Park City	749-2665	Jewell Collier	Darrell Florence
Scottsville	Scottsville	237-3751	Bruce Stewart	Lyle Dunbar
Temple Hill	R. 4, Glasgow	427-2611	David Montgomery	Roy Withrow
D. 16 Clinton County	Albany	387-2891	Perry C. Hay	Lindle Castle
Cumberland County	Burkesville	864-3451	Samuel L. Smith	Larry McDonald
Gamaliel	Gamaliel	457-2341	Edwin Steen	Bobby Burres
Metcalfe County	Edmonton	432-2461	Norman Antle	Cortez Butler
Tompkinsville	Tompkinsville	487-6217	Randall Grider	Prentice Stanford

REGION 5

D. 17 East Hardin	Glendale	854-2300	Damon Ray	Donald Cothran
Elizabethtown	Elizabethtown	765-5237	Paul E. Kerrick	Charles Rawlings
Elizabethtown Cath.	Elizabethtown	765-5207	Sr. Anton	Hardin McLane
Fort Knox	Fi. Knox	4-2019	Howard Downing	Bob Burrow
North Hardin	Vine Grove	877-2210	James T. Alton	Leon Braddock
West Hardin	Stephensburg	862-1979	Kenneth Riddle	Bill Johnson
D. 18. Caverna	Horse Cave	773-7951	Wilbur Smith	Ralph Dorsey
Cub Run	Cub Run	524-2925	Wandel D. Strange	Kenneth Metcalf
LaRue County	Hodgenville	358-3195	Everett G. Sanders	Corky Cox
Memorial	Hardyville	528-2271	Glen O. Barrett	Reathel Goff
Munfordville	Munfordville	524-4651	H. D. Puckett	Ray Hammers
D. 19. Bardstown	Bardstown	348-5913	John H. Branson	Garnis Martin
Bloomfield	Bloomfield	252-2311	J. B. Sparks	Ernest Foltz
Fredericktown	R. 2, Springfield	284-5417	Sr. Charles Asa	Dudley R. Thompson
Mackville	Mackville	262-5566	Robert Drury	Jesse Purdy
Old Kentucky Home	Bardstown	348-8473	T. G. Florence	Joe Holcomb
St. Catherine	New Haven	549-3143	Sr. Mary Catherine	Michael Pollio
St. Joseph Prep.	Bardstown	348-3989	Bro. Howard, CFX	Clyde E. Smith
Springfield	Springfield	336-3718	Garland Creech	William Yankey
Willisburg	Willisburg	375-2217	Z. T. Lester	Monty Singleton
D. 20 Adair County	Columbia	384-2751	Brooks Coomer	John Burr
Campbellsville	Campbellsville	465-8774	Richard L. Bower	Don Shaw
Greensburg	Greensburg	932-5231	Eugene E. Tate	Carl Deaton
Lebanon	Lebanon	692-3441	Raymond H. Brawner	Hubert Edwards
St. Augustine	Lebanon	692-2053	Sr. Edward Mary	James W. Thompson
St. Charles	R. 2, Lebanon	692-4578	Sr. Charles Marie	Don Martin
St. Francis	Loretto	865-2301	Sr. Cordelia	Sam B. Thomas
Taylor County	Campbellsville	465-4431	E. L. Cox	Billy B. Smith

School	Address	Tel. No.	Principal	Coach	
REGION 6					
D. 21	Bishop David	Louisville	447-3442	Bro. Richard Reaume	Jerry Armstrong
	Butler	Louisville	EM 3-2628	Herbert Hatfield	Warren Lowe
	Loretto	Louisville	778-2122	Sr. Ann Francis	Jean Daugherty
	Pleasure Ridge Park	Louisville	921-9230	Bobby Green	Gary Schaffer
	Valley	Valley Station	937-2300	J. C. Cantrell	Bobby Pace
	Western	Shively	447-3221	John D. Brown	Jerry Rexroat
D. 22	Ahrens	Louisville	583-9711	Alfred H. Meyer	Charles Perry
	Central	Louisville	584-6355	J. Waymon Hackett	Robert Graves
	Flaget	Louisville	778-9000	Bro. Hilaire, CFX	Tom Finnegan
	Shawnee	Louisville	774-2353	Robert B. Clem	John C. Armstrong
D. 23	DeSales	Louisville	363-6519	Rev. Fr. Murray	James Huter
	Fairdale	Fairdale	EM 6-1468	Harry K. Hardin	Clyde Copley
	Holy Rosary Acad.	Louisville	361-2213	Sr. Francine, O.P.	Wanita Wolfe
	Iroquois	Louisville	366-0396	Edwin K. Binford	Jadie R. Frazier
	Southern	Louisville	969-1331	T. T. Knight	William Kidd
	Thomas Jefferson	Louisville	969-3271	W. D. Bruce	Larry Castle

REGION 7

D. 25	Lady of Mercy Acad.	Louisville	584-5589	Sr. Mary Joachim, RSM	Kenwyn Boyle
	duPont Manual	Louisville	636-1441	A. J. Ries	Lou Tsioropoulos
	Ky. Sch. for the Blind	Louisville	897-1583	William E. Davis	
	Louisville Coun. Day	Louisville	895-3452	Patrick T. Boardman	Kenneth Goldsmith
	Louisville Male	Louisville	582-2613	Foster J. Sanders	John Rendek
	Presentation Acad.	Louisville	583-5935	Sr. Thomas Mary	
	Trinity	Louisville	895-9427	Rev. Alfred N. Steinhauser	W. C. Sergeant
	Ursuline Academy	Louisville	587-1717	Mother M. Lolumba	Joyce Andriot
D. 26	Angela Merici	Louisville	447-5911	Sr. Mary Carmel, OSU	Marian A. Yates
	Aquinas	Louisville	895-9411	Malachy F. Cleary	John Hamilton
	Eastern	Middletown	245-4161	John W. Trapp	Bill Hoke
	Ky. H. School for Girls	Louisville	452-2163	Mrs. Alwyn Dickerson	
	Ky. Military Inst.	Lyndon	425-7901	N. C. Hodgins	Lowell R. Watson
	Sacred Heart Acad.	Louisville	897-1811	Sr. George Marie	
	Seneca	Louisville	451-4330	K. B. Farmer	Tom Ash
	Waggener	Louisville	895-0567	Earl S. Duncan	Roy Adams
	Westport	Louisville	423-2541	V. M. Brucchieri	Harold Andrews
D. 27	Atherton	Louisville	459-3610	Russell Garth	Eugene Minton
	Durrett	Louisville	368-5831	James C. Bruce	Howard Stacey
	Fern Creek	Fern Creek	239-3267	W. K. Niman	Bill Carrithers
	Louisville Col. School	Louisville	451-5330	Frances H. Reese	
	St. Xavier	Louisville	636-2525	Bro. Conrad, CFX	Joe Reibel

REGION 8

D. 29	Lebanon Junction	Lebanon Junction	833-4626	George E. Valentine	Glen Smith
	Mt. Washington	Mt. Washington	538-4227	C. L. Francis	L. W. Mullins
	St. Aloysius	Shepherdsville	543-6721	Sr. M. Joyce	Fr. J. Fowler
	Shepherdsville	Shepherdsville	543-7614	Frank R. Hatfield	Tom Collins
	Taylorsville	Taylorsville	477-2230	Harvey G. Bush	Larry Cheek
D. 30	Eminence	Eminence	845-4071	Cletus L. Hubbs	Cletus L. Hubbs
	Henry County	New Castle	346-8421	James B. Edwards	Don Turner
	Lincoln Institute	Lincoln Ridge	722-8863	Whitney M. Young	Samuel Moore
	Shelby County	Shelbyville	633-2344	Bruce Sweeney	Bill Harrell
	Shelbyville	Shelbyville	633-4877	Vincent Zachem	Evan Settle
D. 31	Carroll County	Carrollton	732-5215	William L. Mills	Jack Williams
	Gallatin County	Warsaw	567-5041	W. L. Holloway	James Gainey
	Oldham County	LaGrange	241-4453	A. L. Roberts	Ray Warmath
	Trimble County	Bedford	255-3268	Clyde Cropper	Bruce Springate
D. 32	Georgetown	Georgetown	70	Cardin Carmack	George Lusby
	Grant County	Dry Ridge	824-5001	Ralph Blakey	Carl Wenderoth
	Owen County	Owenton	484-5509	Cyrus E. Greene	Ken Martin
	Scott County	R. 5, Georgetown	635	William D. Smart	John Criegler
	Williamstown	Williamstown	824-5771	Opp Bussell, Jr.	Robert Osborne

School	Address	Tel. No.	Principal	Coach
REGION 9				
D. 33 Boone County	Florence	282-2223	Edwin H. Walton	Richard Longbons
Dixie Heights	So. Ft. Mitchell	341-7650	Arthur J. Walsh	Roy McKenney
Lloyd	Erlanger	341-7530	Robert M. Gschwind	Donald E. Wilmhoff
St. Henry	Erlanger	341-9309	Sr. Joseph Marie, OSB	William Code
Simon Kenton	Independence	356-3541	George Edmondson	Shirle Elliott
Walton-Verona	Walton	485-4293	John B. Shoemaker	Lando Lockard
D. 34 Beechwood	So. Ft. Mitchell	331-1220	Thelma W. Jones	David Van Deren
Covington Catholic	Covington	431-5351	Bro. Donald McKee, SM	"Mote" Hils
Holmes	Covington	431-3604	H. B. Tudor	Tom Ellis
Holy Cross	Covington	431-3317	Sr. M. Clarita, OSB	George N. Schneider
Ludlow	Ludlow	261-8211	Arthur T. Tipton	Robert Jones
Notre Dame Acad.	Covington	261-4300	Sr. Mary Honora, SND	
Villa Madonna Acad.	Covington	261-3441	Sr. Mary Judith	
D. 35 Bellevue	Bellevue	261-2980	Ross Mills, Jr.	Lynn Stewart
Dayton	Dayton	261-4357	W. D. Sporing	Frank Lyons
Newport	Newport	261-2860	Edwin K. Burton	Stanley Arzen
Newport Catholic	Newport	441-7100	Bro. Julian Mark, FSC	James R. Connor
D. 36 Bishop Brossart	Alexandria	635-9166	Rev. Joseph W. Minogue	Donald Fangman
Campbell County	Alexandria	694-6112	Edward E. Ball	Lawrence Kinney
Highlands	Ft. Thomas	441-1301	Harold Miller	Robert Luecke
St. Thomas	Ft. Thomas	441-2211	Sr. Elizabeth Marie	Kenneth Shields
Silver Grove	Silver Grove	441-3873	Robert F. Dozier	Charles F. Doll, Jr.
REGION 10				
D. 37 Bourbon County	Paris	987-2550	Joe E. Sabel	Fred Creasey
Harrison County	Cynthiana	234-2911	Clifford Lowdenback	Charles Lutherland
Millersburg M. Inst.	Millersburg	484-3352	W. D. Haynes	John Pressley
Nicholas County	Carlisle	477	Robert Barlow	Don R. Burton
Paris	Paris	987-4545	Lawrence M. Stamper	Earl Redwine
D. 38 Augusta	Augusta	756-4282	Alice Kate Field	Larry Stephenson
Bracken County	Brooksville	735-3891	Jarvis Parsley	Jarvis Parsley
Deming	Mt. Olivet	724-2700	H. O. Hale	Billy Anderson
Falmouth	Falmouth	654-3316	Maurice B. McGlone	Robert P. Atkinson
Pendleton	Falmouth	654-3355	Terry Cummins	Phillip Wood
D. 39 Fleming Co.	Flemingsburg	845-6601	Martin Marlar	Joe Simons
Lewis County	Vanceburg	796-5441	Teddy Applegate	Donnie Gaunce
Mason County	R. 1, Maysville	564-6409	Elza Whalen, Jr.	Herb Childers
Maysville	Maysville	564-3856	Orville B. Hayes	Larry Wood
St. Patrick	Maysville	564-5329	Sr. M. Robert	George W. Foreman
Tollesboro	Tollesboro	798-2541	Charles M. Hughes	Alan Bane
D. 40 George Rogers Clark	Winchester	744-6111	Letcher W. Norton	Lewis Snowden
Montgomery County	Mt. Sterling	266	Calvin Hunt	J. R. Cunningham
Mt. Sterling	Mt. Sterling	956	James McAfee	James McAfee
St. Agatha Acad.	Winchester	744-6484	Sr. Caroline Mary	James H. Fanning
REGION 11				
D. 41 Frankfort	Frankfort	223-8030	Lee T. Mills	Jack Black
Franklin County	Frankfort	223-8248	Elmer C. Moore	John Lykins
Good Shepherd	Frankfort	227-9233	Sr. Mary Petronilla	Charles Furr
Woodford County	Versailles	873-5434	Charles O. Dawson	Edward Allin
D. 42 Anderson	Lawrenceburg	839-3431	Henry Frazier	Jack Upchurch
Burgin	Burgin	748-5170	Jack D. Johnson	David Feeback
Harrodsburg	Harrodsburg	734-3242	Tebay Rose	Jerry Gray
Jessamine County	R. 1, Nicholasville	885-4849	Billy Lockridge	Billy Chase
Mercer County	Harrodsburg	734-4195	Zeb Blankenship	Tilden Deskins
Western	R. 1, Sinai	9-4855	Robert B. Turner	Wiley Brown
D. 43 Bryan Station	Lexington	299-4077	R. L. Grider	Robert Abney
Henry Clay	Lexington	252-5565	Clyde T. Lassiter	Al Prewitt
Lafayette	Lexington	277-5430	J. L. Smith	Adolph Rupp, Jr.
Lexington Catholic	Lexington	277-4775	Rev. Leo G. Kampsen	Harry T. Starnes
P. L. Dunbar	Lexington	252-0640	P. L. Guthrie	Louis Stout
Sayre	Lexington	255-5780	Donn Hollingsworth	Daniel H. Hill
Tates Creek	Lexington	266-0115	A. C. Thomas	Richard Jones
D. 44 Berea	Berea	986-3521	L. R. Singleton	Darrell Bicknell
Estill County	Irvine	723-3537	Luther Patrick	James Kiser
Foundation	Berea	986-4911	Roy N. Walters	Lester B. Abbott
Irvine	Irvine	723-3616	Joe Ohr	Joe Ohr
Madison	Richmond	623-4959	Patrick E. Napier	Ray Vencil
Madison Central	Richmond	623-1530	James B. Moore	Don Richardson
Model	Richmond	623-7450	Walter Marcum	Shirley Kearns

School	Address	Tel. No.	Principal	Coach
REGION 12				
D. 45 Boyle County	Danville	236-5447	Roy R. Camic	Dickie Parsons
Crab Orchard	Crab Orchard	355-2541	James Ledford, Jr.	Doug Pendygraft
	Danville	236-6373	Don R. Rawlings	David Cottrell
Garrard County	Lancaster	792-2146	Johnnie Ray Laswell	Dale Moore
Hustonsville	Hustonsville	346-3831	Cecil Purdom	Albert Wall
Ky. School for the Deaf	Danville	236-5132	Robert T. Baughman	James D. Morrison
McKinney	McKinney	346-2942	M. C. Montgomery	Mike Candler
Memorial	Waynesburg	365-7018	Lester M. Mullins	J. M. Reynolds
Stanford	Stanford	365-2191	Norman McGuffey	Dienzel Dennis
D. 46 Casey County	R. 4, Liberty	787-6151	Nathaniel Buis	Charles Kinney
Liberty	Liberty	787-6961	Stanley E. Bryant	Bob Payne
Monticello	Monticello	348-4681	Eldon E. Davidson	Joe W. Harper
Russell County	Russell Springs	866-2545	Vertis E. Tarter	Allen Feldhaus
Wayne County	Monticello	348-3311	Arthur J. Lloyd	Gerald Sinclair
D. 47 Burnside	Burnside	561-4250	Collas L. Simpson	Oscar L. Fitzgerald
Eubank	Eubank	379-4661	J. B. Albright	Gilbert Gaddis
Ferguson	Ferguson	678-5229	Bob R. Overbly	Samuel L. Cowan
McCreary County	Whitley City	376-2213	W. Norris Manning	London Sexton
Nancy	Nancy	678-4942	Bobby G. Sullivan	Garvis Burkett
Pine Knot	Pine Knot	354-2511	L. M. Stephens	Danny Trent
Pulaski	Somersert	679-1574	Murrell P. Stewart	Bill Mauney
Shopville	Shopville	274-3181	Robert R. Thompson	Hulen Wilson
Somersert	Somersert		W. B. Jones	Doug Hines
D. 48 Bush	Lida	864-2331	C. Frank Bentley	Joe Gregory
Hazel Green	East Bernstadt	843-2135	Clark E. Chesnut	Noel Karr
Lily	Lily	864-4330	R. S. Baldwin	Harold Storm
London	London	864-2181	Leighton Watkins	Roy Gene Woolum
REGION 13				
D. 49 Annville	Annville	364-2721	Jason Kuipers	Jerry Hacker
Brodhead	Brodhead		D. A. Robbins	Billy Riddle
Clay County	Manchester	598-3737	Robert Campbell	Henry Garrison
Livingston	Livingston	453-2121	Charles B. Parsons	Preston Parrett
McKee	McKee	287-2631	Herman Brockman	Wade Evans
Mt. Vernon	Mt. Vernon	256-2953	Cleston Saylor	Jack L. Laswell
Oneida	Oneida	847-2202	Harold Holderman	Winston Kilgore
Tyner	Tyner	364-3170	James W. Wilson	R. B. Morris
D. 50 Barbourville	Barbourville	546-3199	Charles Singleton	H. D. Tye
Corbin	Corbin	528-3902	D. P. Parsley	Bill Smith
Knox Central	Barbourville	546-4138	Clinton B. Hammons	Donald Bingham
Lynn Camp	Corbin	528-5429	P. M. Broughton	Alton Taylor
Whitley County	Williamsburg	6915	Warren Peace	Clyde E. Hill
Williamsburg	Williamsburg	6500	James L. Davis, Jr.	Alton LeForce
D. 51 Bell County	Pineville	337-2329	James A. Pursifull	Willie Hendrickson
Henderson Settlement	Frakes	337-3618	Herby J. Roark	Wayland Jones
Lone Jack	Four Mile	337-2435	Chester L. Click	G. B. Hendrickson
Middlesboro	Middlesboro	248-1000	Shelvie Fuson	Darell Storm
Pineville	Pineville	337-2439	Effie Arnett	John Brock
Red Bird	Beverly	337-3300	W. L. Knuckles, Jr.	Don Feddersen
D. 52 Cumberland	Cumberland		C. E. Calloway	Freddie Parsons
Evarts	Evarts	837-2502	Nicholas Brewer	Charles Hunter
Hall	Grays Knob	573-1950	Charles R. Steele	James Burkhardt
Harlan	Harlan		Arthur K. King	George Francis
Loyall	Loyall	573-1331	W. C. McFarland	Charles A. Davis
Lynch	Lynch	848-5486	Jack Isaacs	Edward Miracle
Pine Mountain	Pine Mountain		Caleb Lewallen	Vernon Conley
Wallins	Wallins Creek	664-3444	John H. Howard	James L. Howard
REGION 14				
D. 53 Fleming Neon	Fleming	855-7597	Roy T. Reasor	Ralph Roberts
Jenkins	Jenkins	832-2184	Henry E. Wright	James F. Francis
Kingdom Come	Linefork		I. L. Frazier	Harold Cornett
Letcher	Letcher	633-2524	Jeff B. Mayes	D. C. Taylor
Whitesburg	Whitesburg	633-2339	J. M. Burkich	Goebel Ritter
D. 54 Buckhorn	Buckhorn	398-7176	Fred W. Johnson	Winfred Smith
Dilce Combs	Jeff	436-2500	Homer Jones	Harvey Combs
Hazard	Hazard	436-3711	John C. Stringer	Roscoe Shackelford
Leatherwood	Leatherwood	675-4431	Ronald V. Woods	Lloyd Smith, Jr.
Leslie County	Hyden	672-2337	P. P. Estridge	R. B. Singleton
M. C. Napier	Hazard	436-4541	Paul H. Colwell	Albert Combs

School	Address	Tel. No.	Principal	Coach
D. 55 Breathitt Carr Creek Cordia Hindman Jackson Knott County Oakdale Christian Riverside Christian	Jackson	666-2805	Millard Tolliver	Fairce O. Woods
	Carr Creek	642-3585	Morton Combs	Morton Combs
	R. 2, Hazard	251-2207	Alice H. Stone	George W. Cornett
	Hindman	785-5361	Vesper Singleton	Pearl Combs
	Jackson	666-5164	James B. Goff	James B. Goff
	Pippa Passes	785-5783	Edward Madden	James Moore
	R. 1, Jackson	666-5422	Willard Trepus	
D. 56 Hazel Green Acad Lee County Owsley Co. Powell County Wolfe County	Lost Creek	662-4475	Harold E. Barnett	Doran Hostetler
	Hazel Green	662-4475	Mrs. Henry A. Stovall	Will Dublin
	Beattyville		Gordon Cook	Heber Dunaway
	Booneville	593-2815	W. O. Gabbard	J. D. Seale
	Stanton	663-4475	Russell Bowen, Jr.	James L. Davis
	Campton	668-3845	Bill C. Hurt	Granville Deaton

REGION 15

D. 57 Blaine Flat Gap Inez Louisa Meade Memorial Oil Springs Paintsville Salyersville Van Lear Warfield	Blaine	652-3624	Max E. Calhoun	Joe P. Blankenship
	Flat Gap	265-2164	W. H. Conley	Jesse Salyer
	Inez	298-3264	Russell Williamson	Bobby Williamson
	Louisa	638-4574	J. I. Cheek	William E. Haines
	Williamsport	789-5050	Harold L. Preston	Howard W. Wallen
	Oil Springs	297-3674	Virgil Porter	Paul Williams
	Paintsville	789-3881	Paul W. Trimble	Jim Wheeler
	Salyersville	349-2414	Creed Arnett	Robert L. Stone
	Van Lear	789-4932	Hysell Burchett	Howard Ramey
	Warfield		Russell H. Stepp	John Williams
D. 58 Betsy Layne Garrett McDowell Martin Maytown Prestonsburg Wayland Wheelwright	Betsy Layne	GR 8-2255	D. W. Howard	Thomas Boyd
	Garrett	358-3461	Burnice Gearheart	John Campbell, Jr.
	McDowell	377-8202	Lloyd Stumbo	Pete Grigsby Jr.
	Martin	285-3011	Philip Dingus	Denzil Halbert
	Langley	285-3346	Edwin V. Stewart	Lois E. Frasure
	Prestonsburg	886-2252	Woodrow Allen	Jack F. Wells
	Wayland	358-3911	James V. Bolen	James F. Francis
Wheelwright		Boone Hall	Don Wallen	
D. 59 Dorton Heller Mullins Pikeville Virgie	Dorton	639-2832	Charles Wright	Fleetwood Johnson
	Heller	754-8184	Paul L. Owens	Bob Walters
	R. 1, Pikeville	432-2733	Phenis Potter	Bun Jack Burnett
	Pikeville	7-6870	Berry Thacker	John Lee Batcher
	Virgie	639-2774	Fred W. Cox	Dale Trivette
D. 60 Belry Elkhorn City Feds Creek Johns Creek Phelps	Belry	353-7362	W. F. Doane	Jim Hutchens
	Elkhorn City	754-7981	James V. Powell	George Carroll
	Feds Creek	835-2286	Nelson Hamilton	Ronald Francisco
	Johns Creek	437-5361	James T. Dotson	Aubrey Taylor
	Phelps	456-9310	J. H. Cromer	James E. Carter

REGION 16

D. 61 Bath County Breckinridge Trng Ezel Menifce County Morgan County Rowan County	Owingsville	674-2501	E. L. Karrick	Thomas M. Evans
	Morehead	784-4181	Reedus Back	Dale McNeely
	Ezel	725-4545	Conrad Rowland	Henry E. Cochran
	Frenchburg	768-2373	Hiram C. Walters	J. W. Ballard
	West Liberty	743-3705	Elmer D. Anderson	Charles E. Cain
D. 62 Carter Hitchins Olive Hill Prichard Sandy Hook	Morehead	784-4153	Russell Boyd	Warren Cooper
	Carter	474-6121	William N. Collins	Paul Webb
	Hitchins	474-5784	Leonard Marshall	Roy F. Murphy
	Olive Hill	286-2481	Glenn M. Sparks	Jack Fultz
	Grayson	474-5421	John R. Harig	Dick Vincent
D. 63 Greenup McKell Raceland Russell South Portsmouth Wurtland	Sandy Hook	RE 8-5225	John H. Vansant	Jesse J. Adkins
	Greenup	473-3781	Ethel McBrayer	Ramey Fletcher
	South Shore	922-3323	Charles E. Mullins	Robert Crotty
	Raceland	836-8221	H. R. Bowling	Tom Hamilton
	Russell	836-3531	Frank V. Firestone	Marvin Meredith
	South Portsmouth	932-3221	William Ryan	William Ryan
	Wurtland	836-3931	Charles Banks	Larry Jordan
D. 64 Boyd County Cadetsburg Fairview Holy Family Paul G. Blazer	R. 2, Ashland	739-4428	Cobbie Lee	Harold Tate
	Cadetsburg	739-4663	Jack Clifford	Larry McKenzie
	Ashland	324-9226	Webb Young	George Cooke
	Ashland	324-7040	Sr. Mary, C.D.P.	Robert L. Gilmore
	Ashland	325-4706	Clyde Hunsaker	Harold Cole

FLAGET — CLASS AAA FINALISTS

(Left to Right) Front Row: William Noonan, Mike Riggs, Allan Hume, William Meadors, Terry Ceel, Ronald Kurtz, John DiCello, James Batts, Mike Quirkert, Mike Higdon, Ray Bible, Kenny Rieger, Dan Robinson. Second Row: Robert Robinson, Jim Brown, Eornie Kremer, John Siegel, Dave Norria, Dave Heuglin, Wally Vertrees, Steve Boone, Bob McGrath, Phil Deely, Mike Jenkins, Paul Hughes, George Nicholas. Third Row: Clifford Robinson, Ron Roth, Herman Vaughan, Dave Bratcher, Jim Gray, Pete Mattingly, Mike Wright, Bill Troutman, Pat Ryan, Kevin Thompson, Leo Sullivan, Mike Haskens, Wm. DeSensi, Eugene Weike, Paul Gwiszowski. Fourth Row: Eddie Chavers, Mike Schmitt, Terry Meagher, Louis Kulp, Jim Mitchell, Oscar Brohm, Mike Potter, Steve Reed, Dave Steiger, Richard Board.

MIDDLESBORO — CLASS AA FINALIST

(Left to Right) Front Row: George Cadle, Kermit Owens, Wallace Bolton, Larry Thacker, Doug Rains, Greg Page, Gary Medley, Bill Turnblazer, Howard Bailey, John O'Boyle, Doug Williams. Second Row: David Davis, Tom Barton, Larry Idol, David Jenkins, Deaver Spriggs, Bob Smith, Lewis Huff, James Lake, Hank Barnes, David Dalton. Third Row: Alan Abelson, Burton Brackett, John Rodgers, Randy England, Danny Massengill, Tom Smith, Orville Galley, Bob Haley, Bill Green, Craig Yeary.

HARRISON COUNTY — CLASS AA, REGION 2, CHAMPION

(Left to Right) Front Row: Jim Monroe, Jim Mullen, Ron Darnell, Bill Talbott, Tom Pierce, Jim Whitehead, Carl Cummins, Terry Box, Larry Wiley. Second Row: Don Smith, Mike Kearns, Terry Perrant, John McGill, George Pierce, Jim Juett, Eddie Butler, Rick Chasteen, Larry Levi, Rick Arnold, Don Spicer. Third Row: Bob Ammerman, Jim Prather, Allen Holla, Dave Palmer, Jim Furush, Mike Rimas, Gary Hill, Rick Powell, Tevis Gray, Sam Pierce, Harry Dence. Fourth Row: Jerry Casey, Roger Gasser, Mike Ammerman, Dan Pierce, Ted Taylor, Jerry Ingram, Gayle King, Mike Taylor, John Talbott.

The Flying Dutchman

It is Christmas time as this column is being penned and a new year is waiting. Surrounded by scores of Christmas cards which have come from friends all over Kentucky, the Dutchman is grateful for the blessings of friendship throughout 1965.

1965 had its happy moments as well as its sad ones. In the happier vein there was the naming of Ernie Chattin as Mr. Recreation of the Year. Other stellar occasions were the colorful presentation of the State Basketball Tournament by Ted and Joe Billy, an enjoyable clinic sashay over the Commonwealth meeting old friends and making new ones, and the introduction of the Game Guy of 1965 at the Annual State-wide Sports Banquet.

A sadder note was sounded as the old year passed. A letter came from a long time friend, Aaron Turner, principal of North Warren High School, telling of the passing of W. L. Gardner who served as principal of Park City High School for the past 18 years. Aaron extolled the virtues of Mr. Gardner, whom we all knew and loved. We called him "Woody."

Memories came flooding back with the receipt of this letter. The Dutchman remembered a good looking kid who played one of his first basketball games at Glasgow Junction High School with your writer as the official. No better athlete ever stepped on the floor in Kentucky, few were ever as talented, and certainly no one could rate higher in the category of Kentucky gentlemen than Woody Gardner.

Woody went on to becoming a Corn Cob Pipe winner and it was this same Kentucky gentleman who nominated David Wood to the Game Guy of 1962 and it was David Wood who carried off the honor. Aaron Turner says Kentucky has lost a dedicated administrator and a lover of all sports as well as a man who helped to mold the lives of many young men and women, and we add to the following: "Lives of great men all remind us that we can make our lives sublime and departing leave behind us footprints in the sands of time."

As the old year bowed out the Dutchman attended a party sponsored by the East Jeffersonville Lions Club of Fern Creek for physically handicapped boys and girls which could well serve as a model for occasions of a similar nature all over Kentucky. With

Fern Creekers Warren Stout, Jim Kirk, Archie Hornbeck and Warren's son, Cliff, taking the lead, physically handicapped youngsters were given a party which they will never forget. The Dutchman salutes this club via an Abou Ben Adhem Award.

With the increasing interest in the Game Guy Program of the Kentucky High School Athletic Association, such occasions for less fortunate boys and girls well mean the difference between happiness and lives of loneliness and sadness. The greatest thing which comes to us from our associations in sports is not the championship but rather the smile on a face where one didn't exist before.

From Cletus Hubbs, Jr., of Eminence, comes a request for a ruling on the following situation: Team A has two players on the score book with the same number. Both of these players participate in first half, but not at the same time. It is not discovered, however, until half time that this has happened. The two players remain on the book with the same number during the second half. The ruling here is that there is no violation unless both of these players with the same number participate at the same time.

While we are on play situations let us get straight on this one: A-1 has not dribbled. He places the ball on the floor and straightens up. He then picks the ball up again. May he then dribble? No. Placing the ball on the floor and picking it up constituted the completion of a dribble and any subsequent dribble would be a violation. This situation has been happening over Kentucky and it is being pointed out to the Dutchman that the Globetrotters do it all the time. To this we reply that the Globetrotters break just about every rule in the book.

From my old buddy, Courtney Clark, the sage of the high country around Ashland, comes an ash tray in the shape of a skillet advertising the University of Southern Mississippi in Hattiesburg. That is where Courtney's son, Jeep, is coaching basketball, and Courtney is one of the proudest male parents this scribbler has ever met. Thanks for the memento, Courtney, and keep puffing away on your cob pipe.

We have a friend in Calloway County, in the heart of the Purchase, in the person of William B. "Buffalo Bill" Miller, principal of Calloway County High. Bill writes the following: "Congratulations on the fine

job Kentucky High School Athletic Association is doing for the young people of Kentucky! I read your column each time the Journal comes around. In fact, your column prompted me to write this letter of recommendation."

"I have a fellow I would like to recommend for the Corn Cob Pipe of Honor Award. I am enclosing a brief biography of his teaching life. Mr. Buron "Boots" Jeffrey has been a teacher, coach, principal-coach, and county school superintendent for 41 years. He began his teaching career in Pulaski County where he taught for one year, 1925-26. In the second semester of the 1925-26 school year he moved to Lynn Grove High School at Lynn Grove, Kentucky, where he served as teacher, coach, and principal-coach until 1950. In 1950 he became Superintendent of Calloway County Schools where he is presently serving. In these years, countless numbers of young people have come under his influence. Many of his students are now serving mankind in all walks of life. He is vitally interested in all young people everywhere. Therefore, I would like to recommend him for this honor."

The first Corn Cob Pipe of Honor Award for the year of 1966 has been sent to "Boots" Jeffrey — may his tribe increase.

Incidentally, Preston "Ty" Holland is located in that country, and it is a safe bet that any place this fellow Holland goes you will find his goodness rubbing off on somebody else. That's just the kind of fellow "Ty" Holland is.

Watching the Los Angeles Rams play the Baltimore Colts on coast to coast television brought a thrill to this Dutch writer as he watched the one and only Tommy Bell officiate that important classic. Ted, Joe Billy and others who are almost in the Dutchman's age bracket, remember a scrappy little quarterback playing in high school in Lexington who went on to become a top-flight basketball official and then rose to the heights to become one of the top-flight football officials. Practicing law in his spare time, Tommy must have a legal mind filled with the Kentucky statutes, the football statutes and the basketball statutes. Just one of these categories makes nervous wrecks out of most of us but our Tommy is so cool and collected that he can under shoot Harry Stephenson on the golf course any time Harry gets his clubs out.

If any of you people know the name of

the mountaineer joker who sent the Dutchman a Christmas present in the form of a comb and hair brush please let us know. This writer needs that present like he needs a hole in his head. Right now a good guess is that it came from a character in the Whitesburg country by the name of Goebel Ritter.

As the Dutchman closes his column with a wish for a happy new year, he passes on the following philosophy:

"Live for something, have a purpose,
And that purpose keep in view,
Drifting like a helmless vessel,
Thou canst ne'er to life be true."

The Basketball Hall of Fame

During the school year 1964-65, twenty-one additional K.H.S.A.A. member schools made contributions or pledges to the Basketball Hall of Fame, bringing the total number of contributing schools to forty-six. Of this number, twenty-seven schools have taken out or will take out Group Membership at \$100.00 each. Contributing members are listed below.

Kentucky school men and those in other States have used various methods in raising money for Basketball Hall of Fame Group Memberships. The following have proved most successful and least objectionable:

1. Hold Hall of Fame Night (collection at game).
2. Ask sports writers to assist in promoting plan calling for fans to mail in small checks to school athletic fund.
3. During radio broadcast of game, ask listeners to send contributions to school athletic fund.
4. Ask service clubs for contributions.
5. Solicit student contributions.
6. Ask Pep Club to underwrite membership.
7. Purchase membership from athletic fund receipts.

BASKETBALL HALL OF FAME SCORE BOARD

\$100 Contributions and Pledges

Allen County	Dayton	Morgan County
Bishop David	Durrett	Owensboro
Bloomfield	Ezel	Pikeville
Bourbon County	Harlan	Pleasure Ridge Park
Breathitt	Hazard	Reidland
Caneville	Logan Co. A.A.	Rowan County
Carr Creek	Mason County	St. Mary's (Whitesville)
Caverna	Midway	Sayre
Davess County	M. M. I.	Tompkinsville

Contributions Less Than \$100

Beechwood	Holmes	Prichard
Calhoun	Knott County	Pulaski County
Campbell County	Livingston Central	Shopville
Campbellsville	Monticello	Somerset
Central	Nancy	Valley
Ferguson	Paintsville	Wayne County
Henry Clay		

Guest Editorial

LET'S KEEP UP THE PROGRESS

Before they toss up the ball to start the new basketball season, we would like to say a few words about the emphasis placed on the conduct of bench personnel during the 1964-65 season.

We all recognize the rather unique aspects of high school basketball, particularly as they relate to the emotional environment surrounding the game. Last year the National Basketball Rules Committee drafted Rule 10-7 in an effort to spell out the proper conduct of all bench personnel.

Along with this rule change went an appeal to coaches, principals and game officials to enlist their cooperation in seeing that the undesirable aspects of team and spectator sportsmanship be removed and that interscholastic basketball remain a wholesome activity, making a very worthwhile contribution to the over-all educational program of the school.

While reports received concerning last year's efforts were extremely encouraging, there were, unfortunately, a few officials and coaches who "didn't get the word". So that we can continue to improve in this area, we are renewing our plea for a complete understanding of the interpretation of Rule 10, Section 7, of the 1965-66 Basketball Rules.

The COACH must accept the fact that he is responsible for setting an example of sportsmanship and self-control that will not only contribute to a healthy game atmosphere, but will also permit him to do a better job as coach and leader of his team. He should insist that his players respect the authority of the game officials and accept their decisions without verbal or visible signs of protest.

The OFFICIAL must remember that during the contest he is entrusted with the responsibility of administering the game according to the rules as written. As long as he does so, he will have the complete support of the State Association. If an official fails to accept this responsibility by "setting aside a rule to avoid an unpleasant situation", he is most assuredly inviting trouble.

The HIGH SCHOOL PRINCIPAL is recognized by the IHSA as the official representative of his school. Though he may delegate authority to members of his faculty—the ultimate responsibility for the conduct and actions of members of the school coaching staff is his alone. It is strongly recommended that each principal meet with his coaches for the purpose of discussing exactly what he expects from them in regard to their responsibilities and conduct before, during, and immediately after an interscholastic contest. Of particular concern is the necessity for a clear understanding of the restrictions placed on a coach (and other bench personnel) during the game.

Rule 10, Section 7, specifies quite clearly what those on the bench may or may not do. Bench personnel are prohibited from engaging in any actions which would indicate objection to an official's decision, or which would invite undesirable crowd reactions. It requires coaches to remain seated on the bench except during certain situations which are spelled out in the rule.

Under these provisions, a coach may leave the bench to encourage or direct his players only while the clock is stopped. He may also leave the bench for certain other very specific duties that include (1) signaling his players to call a time-out, (2) to confer with a substitute, or (3) when necessary to confer with personnel at the scorer's table.

If this rule is to be properly enforced, it will take the cooperation of everyone concerned with

In Memoriam

WOODFORD LLOYD GARDNER

Woodford Lloyd Gardner who taught and coached at Park City High School for nine years before becoming its Principal in 1948, died on December 11, 1965, from an apparent heart attack.

Woodford graduated from Cave City High School in 1932. During his high school years, he was outstanding in basketball and baseball. He attended Western Kentucky State College where he played basketball as a freshman. He was in professional baseball for about three years, playing with Mobile, Alabama, and Kilgore, Texas, in the minor leagues. Later he returned to Western to complete his Master's Degree in Education. At Park City Mr. Gardner earned the reputation of being one of the most efficient and capable school administrators in Barren County and the Third District. His love for sports was evident in the many years he gave to coaching. A man of dynamic personality, he gained the love and respect of every boy who was associated with his teams.

Mr. Gardner was an active member of the Park City Methodist Church. He was affiliated with the Park City Lions Club, Masonic Lodge, and was a Shriner.

Survivors include his wife Capitola Arterburn Gardner; two sons, Woody Jr., Sophomore at Western Kentucky State College, and Randy, age 9, in the fourth grade at Park City School.

—W.B.B.

keeping basketball the fine game it is. While the officials have been instructed to enforce this rule without warning, it should be the responsibility of school administrators to impress upon their coaches the need for observing this rule so that it will not be necessary to assess technical fouls for violation of Rule 10-7.

—The Illinois Interscholastic

VALLEY—CLASS AAA, REGION 2, DISTRICT 1, CHAMPION

(Left to Right) Front Row: Jack Diemer, Steve Redmon, Andy Arnold, Gary Hicks, Mike Wells, Mike Tackett, Steve Sells, Kenny Morris, Mgr. Ray English. Second Row: Coach Arnold, Ricky Perry, Tom Jones, Mark Wilson, Bill Young, Fred Bullard, Mike Fahey, Gary Duggins, Mgr. Stan Savori. Third Row: Ray Norman, Carl Cox, Doug McConnaughay, George Fahey, Doug Anderson, Clark Sebree, Tom Grisham, Tom Pope, Mgr. Bob Mannahan. Fourth Row: Coach Anderson, Lon Bonknight, Richard Smith, Gary Elrod, Darrell Carter, William Ashby, R. D. Knight, Doug Grabhorn, Mgr. Dicky Beard. Fifth Row: Coach Spencer, Mike Disney, Greg Jagers, Bill Gradner, Randy Duvall, David Anderson, Leslie Helton, Mike Camfield.

FROM THE COMMISSIONER'S OFFICE

(Continued from Page Two)

Finley, Albert R.
 Fraley, Bill
 Frye, Gil
 Fryrear, David
 Gaither, Gene
 Galuk, Walter M.
 Golden, Billy Joe
 Goode, Earl A.
 Graham, James
 Graham, Ronnie
 Harper, Robie
 Henderson, Hugh
 Henson, Tony
 Hinton, Henry
 Hobbs, Charles
 Holthouser, Ora L.
 Hughes, Paul P.
 Kelly, Charles
 Kloufetos, Spiro
 Kuhl, Lawrence
 McCargo, Frank
 McNamee, Jack

Madon, Robert L.
 Metzger, Don
 Miller, Leemon O., Jr.
 Nash, Dennis B.
 Omer, Harold G.
 O'Nan, Norman
 Pack, James W.
 Radunas, Eddie
 Salyer, Henry E.
 Sharp, Lloyd
 Shuck, Thomas G.
 Stoess, Henry L.
 Singleton, Ronnie H.
 Smith, William E.
 Stokes, Bob
 Thompson, Thomas A.
 Triplette, Herbert
 Wallen, Howard W.
 Ward, Robert L.
 Weiner, Dick
 Williams, Paul W.
 Wirtz, Howard
 Wright, James Lloyd

New Track Film

The new track film, THIS IS TRACK AND FIELD, was released for distribution last July. The film is produced under the sanction and supervision of the National Federation and allied groups. It is the twenty-fourth in the series of official rules films. Wilson Sporting Goods Co. and Wheaties Sports Federation are again serving as co-sponsors of the film as they have all previous films.

The scenes for THIS IS TRACK AND FIELD were filmed on the new all weather track at Hobbs High School, Hobbs, New Mexico. The host state association was the New Mexico High School Activities Association. Track and field personnel were chosen from the Hobbs High School. Members of the National Federation of State High School Athletic Associations and allied groups served as members of the Technical Staff, and thereby assure the authenticity of the rules for the sit-

uations filmed. Outstanding area track and field officials appeared in the film.

Track and field officials, coaches, participants and fans have long desired audio visual help to understand the basic rules of running, jumping, vaulting and throwing. THIS IS TRACK AND FIELD is produced to provide a better understanding of the regulations under which modern track and field events are conducted. The words — "Swifter — Higher — Stronger" used in the Olympic Motto introduce a panorama of track and field situations. The film is recommended for all interested in this age old sport.

A print of the film has been secured by the Kentucky High School Athletic Association, and has been placed on loan with the Bureau of School Service, College of Education, University of Kentucky.

Coach of the Year Clinic

The Second Annual Kodak Coach of the Year Clinic will be held at the Brown Hotel, Louisville, Kentucky, on February 4-6, 1966. The clinic is for football coaches. It is co-directed by Duffy Daugherty and Bud Wilkison.

SUPPLEMENTARY LIST OF REGISTERED BASKETBALL OFFICIALS

(List Compiled January 1)

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

- Allen, Harry Gordon, Box 163, Prestonsburg, 874-2516
- Allen, James W., 3444 Monel Ave., Huntington, W. Va.
- Antonini, William H., 4128 Mill Creek Drive, Shively, 448-3079
- Atwell, Charles D., Lewisport, KY 5-3555, 5-9400
- Baker, Ralph, 1529 State St., Bowling Green, 2-9802
- Blackburn, Adrian, Scott Court, Prestonsburg, 886-2401, 886-3080
- Bradford, Robert L., 9 Tremont, Ft. Thomas, 781-1217, 761-3600
- Briaegar, Elvin, 5111 Lamsill Drive, Apt. G-76, Lexington, 277-8500, 277-5122
- Butler, Donald A., 2966 Chippewa Drive, Owensboro, MU 3-3175, MU 4-1451
- Butler, Ronald E., 544 North Seminary St., Madisonville, 252-0372
- Chaney, L. Michael, Box 1000, Pine Knot, 354-3466
- Clark, Owen B., 106 Kentucky Ave., Georgetown, 2047, Lexington 252-8717
- Collins, Jack, 8333 Jadwin, Cincinnati, Ohio, 821-7791, 825-1500
- Crutcher, Joseph L., 115 Edelen St., Vine Grove, 877-2448, 4-3837
- Dinsmore, Harry V., 252 South Highland, Winchester, 744-5721, 744-4618

HENDERSON — CLASS AA, REGION I, DISTRICT 2, CHAMPION

(Left to Right) Front Row: Richard Moss, Robert Cobb, Gary Satterfield, Lee Gold, Mike Herron, Lorenzo Banks, Donald Taylor, Wylie Summers, Eddie Hunt, Bobby Page. Second Row: Kenny Rideout, Paul Hennessy, Lop Satterfield, Buzzy Groves, Jimmy Bebout, Tom Lowden, Richard Jennings, Jay Davis, James Thomas, Ronnie Woody, Larry Martin. Third Row: Billy Fryer, Coach James Ward, Coach Philip Collins, Skip Painter, Con Cave, James White, Dude Wheeler, Tom Latta, Roger Davis, Bill Latta. Coach Don Phillips, Coach Bill Dawson. Fourth Row: Charles Hamilton, David Deron, Dave Shields, Gabe Davis, Charles Folder, Larry Shelton, David Beavens, Jackie Willingham, Mac Grace, Mike Willingham, Richard Morris, Ryan Head.

Elder, Charles J., Jr., 5314 Enclid Ave., Valley Station, 921-9376, 367-6423
 Fisher, Michael, 6111 Count Turf Drive, Valley Station, 937-2593
 Finchem, L. Paul, Brockton, Apt. 120, Richmond
 Gover, Luid J., Box 34, Monticello, 348-5911, 348-5911
 Green, Walt, 411 N. 25th St., Middlesboro, 248-1000
 Griffith, Rudolph Jr., Prestonsburg, TU 6-3036 (Bus.)
 Grunkemeyer, Michael, 3138 Willis Ave., Cincinnati, Ohio
 Harrell, Bill D., 129 Alton Rd., Shelbyville, 633-4601, 633-2344
 Hensley, Spencer D., 403 South 7th St., Paducah
 Hooper, David Elliot, 503 Pyke Road, Lexington, 254-7869, 254-6170
 Hughes, Charles, Wayland, 358-3861, 358-2341
 Hunt, Jack L., 335 Richardson, Clarksville, Tenn., 647-3037, 647-6222
 Jacob, John J., 2754 Montana Ave., Cincinnati, Ohio, 661-5792, 621-4426
 James, Jackie L., 9404 Ponder Lane, Valley Station, 937-3726
 Jenkins, James D., Route No. 1, Bowling Green, 842-3088, 842-5954
 Kingsley, Douglas F., 2603 Dartmouth Drive, Owensboro, MU 3-5171
 Koharian, Bruce E., Richmond Hall, Box 693, Murray College, Murray, 762-3718
 Lally, James J., 3013 Pamela Way, Louisville, 451-3699, 584-8301
 Latkovski, Anastasius, 2114 Edgeland Ave., Louisville, 459-5360, 636-2525
 Lester, J. L., 216 N. Broadway, Georgetown, 1802
 Marema, Jack G., Annville, 364-2446, 364-3320
 Maynard, Lonnie, Freeburn, 456-3563
 Mays, Charles R., Route No. 1, Box 235, Corbin, 528-4160
 Morris, Charles, Route No. 1, Box 17, Lily, 864-4379, 864-4340
 Parsons, Roy, 705 27th St., Ashland, 324-7994, 324-6191
 Pollock, Carl L., Hardinsburg, 756-2398
 Reeves, Curtis Ray, 608 Barkley, Falmouth, 654-5241
 Rehuss, Arnd M., 125 Brookwood Drive, Alexandria, 635-5088, 694-6112
 Rose, Wally, 623 Southridge, Lexington, 299-5881
 Rowe, Steve, 705 Josephine Drive, Bowling Green, 842-0646
 Schmidt, Frank L., 4902 Rural Way, Louisville, 364-5613
 Scott, Donald, Red Bird Mission, Beverly, PD 7-3300 (Bus.)
 Scott, Tinker, College Station, Box 239, Murray
 Sergeant, James, 3716 Blackburn Ave., Ashland, 325-2474, 325-2474
 Skidmore, Richard Lynn, Route No. 1, Waynesburg, 379-4315
 Norton, Claude Jr., 107 W. Edmunds, Hopkinsville, 866-6575
 Staples, Jerry, 803 Letcher St., Henderson, 826-4882, 826-9085
 Stokes, William R., Route No. 1, Lewisburg, PA 6-6729, PA 6-2441
 Tackett, Johnny Carmel, Route No. 1, Box 49, Rush, 928-3052
 Tarry, William Robert, Route No. 5, Glasgow, 678-2539
 VanTatenhove, Kenneth, Annville, 364-2445, 364-3320
 Vest, Walter Thomas, Mize, 725-4431
 Vories, Richard, 1211 Wilson Rd., Bellevue, 781-1391
 Watkins, Yancey Lee, 11 Congress Drive, Morganfield, 389-1542, 389-1454
 Wells, Milford, Patton St., Prestonsburg, TU 6-6101, TU 6-2262

Winnecke, John E., 1502 Brentwood, Owensboro, 684-2604, 684-5285
 Wright, Raleigh, Broad Bottom, 432-2319
 Zorge, Joe F., Box 1218, Owensboro, MU 3-0152, MU 3-7301

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.

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.

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 hand-springs, 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 the difficult routines. Demonstrates rings, side horse, and the high bar. (Hoefler).

LARUE COUNTY — CLASS AA, REGION 2, DISTRICT 1, CHAMPION

(Left to Right) Seated in Front: Mgr. David Nicholas. First Row: Ass't. Coach Jack Mitchell, Terry Hazle, Mike Cundiff, David Walters, Mike Williams, Raymond Wells, Ronnie Fletcher, Pat Burd, James Cantrell, Richard Poore. Second Row: Ass't. Coach Clarkie Mayfield, Mike Miiby, Merle Edlin, Richard Taylor, Leslie Salsman, David Cundiff, George Gilpin, James McKenzie, Larry Crady, Scotty Marcum, Coach Clarence Caple. Third Row: Bill Hazle, Jerry Akermon, Harvey Ragland, Bill Greenleaf, Danny Rock, Mike Nichols, Wayne Lyons, William Masden, George Handley, Billy Poore.

What Is An Official?

Between the exuberance of the winner and the downhearted dismay of the loser we find a creature called an official. Officials come in assorted sizes and shapes but usually are dressed in the same type of uniform. All, however, have the same creed — to watch every play of every quarter of every game and to call the plays to the best of their abilities as they see them.

Officials are found everywhere — on the field, in the gym, on the track, on the mat, on the diamond, in the pool — on top of, running around, jumping over, climbing through, and always with whistle ready, looking, looking, looking for some infraction. Fellow officials rib them, athletes tolerate them, spectators boo them, coaches criticize them, wives adore them, sons and daughters idolize them, and mothers worry about them. An official is Courage in cleats, Spirit in stripes, Wisdom with a whistle and despite the fact that they get paid for their work, they have a devotion to duty above and beyond that one normally finds in a day's work.

When the game is close, the officials are incompetent, indecisive, and stupid. When it is one-sided, they are merciless, whistle-happy, careless and domineering.

An official is a composite. He looks like a gentleman, acts like a traffic cop, is as fussy as an old grandmother with her sewing basket, and as immaculate as a debutante.

To himself, an official has never missed a play, called a ball a strike or split a second incorrectly with a stop watch. He has the eyes of an eagle, the keen mind of an Einstein, the judgement of Solomon and the speed and graceful motion of Joe DiMaggio and Jessie Owens, all rolled into into one.

To the men who work with him, he is always out of position, runs like a truck, s'eals calls from under his partner's nose, is blind as a bat, stupid as a mule, and is utterly incapable of making a correct decision on anything except who should drive.

An official likes trips out of town (with mileage), few training sessions, well-coached teams, considerate coaches, polite players, dry fields, cool crisp days, and the quiet satisfaction of having been a part of a perfect football day. He cares not for wet games, tough deci-

sions, screaming coaches and irate fans.

An official is a wonderful creature. You can criticize him but you can't intimidate him. You can question his judgment but not his honesty. He is the symbol of fair play, integrity and sportsmanship. He is a hard-working, alert, determined individual who is making a great contribution to the American way of life through athletics.

— Peter Billick, Rochester, New York

The Athlete's Heart

The notion that the athlete's heart is an abnormally and unhealthfully enlarged heart has long been exposed as a myth. The heart of the trained athlete is now considered normal and its counterpart — the loafer's heart — abnormal.

The athlete has been judiciously guided by competent leadership to extend himself beneficially beyond the early stages of fatigue in a progressive training program. As a result, his heart pumps a greater output of blood per minute with fewer beats. It relaxes longer and more completely between beats. Its strengthened musculature emoties the filled chambers more effectively. The heart now works far more efficiently at rest and far more capably during activity. This is no more than the normal function of the heart: to propel blood to the body tissues as required.

The most fundamental element of all sports — both contact and noncontact—is the ability to endure. Fatigue first shows subtly in the finer muscles that are essential to refined skilled movement, and then more obviously in impaired gross performance. The athlete who "lasts" (skillfully) is less prone to injury. The athlete who "outlasts" his opponent (again skillfully) achieves.

The athlete's heart, being efficient, can divert a considerable amount of oxygen away from its own needs to meet the needs of other body tissues. Its improved capability to supply adequate oxygen to the body as required and to remove, equally adequately, the metabolic wastes, is the essence of endurance. As the body's prime endurance muscle, the athlete's heart enlarges only moderately if at all, and reverts to initial size if rigorous training ceases. The effects of training on the heart and on the whole cardiovascu-

NEWPORT CATHOLIC — CLASS AA, REGION 3, CHAMPION

(Left to Right) Front Row: Dan Schabell, Phil Osterhage, Mike Gubser, Eddie Ziegler, Mike Sheridan, Dave Little, Ron Cresswaite. Second Row: Joe Fischer, Mike Gentrup, Nick Maiorino, Gary Johns, Greg Smith, Bob Egan, Bob Kelly, John Rappio, Pat Sheridan. Third Row: Mike Vetel, Jerry Bertke, Jim Schneider, Larry McClaron, Bob Macke, Greg Ladenburger, Terry Mann, Mike Fey, Joe Kiars, Jack Neiser. Fourth Row: Tom Goetz, Greg Klein, Ron Radenheimer, Ken Lemberg, Ed Huber, Rick Maenchen, John Wimberg, Dave Kremer, Jim Dollar, Bill Drews.

lar system are more clearly reflected in one's tolerance to prolonged activity.

There is no evidence to show that exercise has ever damaged a normal heart in a properly conditioned healthy athlete. Hearts are weakened by disease or congenital defects, not by participation in sports. However, since considerable stress is necessary to "train" a heart and keep it trained, this same stress can be detrimental or debilitating if disease or defect is present. Thus cooperative medical and athletic supervision is a must for activity programs.

Medical evaluation should precede the onset of a rigorous exercise program by the sports enthusiast of any age. If a heart abnormality is found exercise may be prescribed, but only if careful supervision is assured. Sports involvement easily bypasses the natural inclination to rest and the athlete can find himself exerting beyond his intentions. While the normal heart will become improved, an impaired heart may not be able to tolerate this increased load.

Athletic leadership, therefore, must be sensitive to symptoms that indicate the need for medical reexamination: breathlessness, rapid pounding heart, or extreme weakness or shakiness that last for more than ten minute after exercise; broken sleep or unusual restlessness during the night following strenuous exercise; or fatigue that holds over through the next day. These may be signs that the athlete pushed too far too fast. They may indicate the athlete's lack of attention to other aspects of training such as rest, nutrition, and healthful living in general. Or they may suggest the presence of a previously undetected heart problem.

While few can aspire realistically to the athlete's heart that permits a sub four-minute mile or the running of the marathon, it is realistic to make an improvement on a loafer's heart. The loafer's heart is only seemingly healthy. Its level of tolerance is geared only to the relative sedentary life that produced it, and may not suffice at moments of unusual stress

or emergency. The loafer's heart is also vulnerable to American urban society's characteristic stresses such as emotional pressures and excessive smoking. Such stress may be particularly hazardous because it is now known that many young presumably healthy Americans have unrecognized early stages of degenerative heart disease.

The athlete's heart must not be considered the exclusive property of the varsity athlete or, necessarily, his permanent possession. It is an attainment to be earned through engaging in regular suitable endurance-type exercise, each in one's own way according to respective interests, capabilities, and limitations.

— National Federation and The A. M. A.

THE PURPOSES OF COMPETITION

The purposes of competition dictate the nature of any athletic program. A lack of understanding of this principle results in confused thinking and, in some situations, develops conflicts in administration.

Misunderstanding results when a person or group does not differentiate between the reasons for professional athletics and athletics which are sponsored by educational institutions. Trouble ensues when a fan or official uses the same standards to judge professional and school athletics.

Unless the interscholastic program serves educational purposes, it has no place in the school program. School athletic policies must be determined on the basis of the effect athletics have on the education of the student. When this principle is observed, the conduct and nature of the program is crystal clear.

Professional sports are, of course, entertainment. They are a phase of show business. This is perfectly legitimate. Their purpose is different from that of interscholastic athletics. Because of the differences in purposes of educational sports and professional sports,

ASHLAND — CLASS AA, REGION 3, DISTRICT 2, CHAMPION

(Left To Right) Front Row: Mgr. Condit Steil, Dan Hickman, Mike Simmons, Paul Hill, John Radianas, Jim Ward, Gary Layman, Bob Mahan, Tobey Tolbert, Jim Skaggs, Rodney White, Trainer Emmor Evans. Second Row: Ass't Trainer Tom Barnette, John White, Bob Salyers, Bill Gannon, Arthur Brooks, Pat Hickman, Paul Nichols, Jeff Ward, Leroy Whetsel, John Moore, John White, Don Henderson, Ralph Felty, Buzz Daniels, Mgr. Dan Dove. Third Row: Coach Tom Kingery, Coach Rex Miller, Les Carver, Vic Marsh, Gary Grizzle, Don Lentz, Tom Lyons, Guy Gibbons, Bob Bradford, Roger Frazier, Les Lyons, Ed Meadows, Jim Tackett, Bill Brown, Coach Layman, Coach Curtis. Fourth Row: Ed Steil, Mike Harris, Steve Ward, Bill Culbertson, John Thomas, Baddy Figley, Bill Swimm, Frank Gibbons, Larry Sparks, Walt Myhier, Bob Oakley, Ellis Gilham, Larry Webb.

it is necessary that there be separate and individual standards for each level. The knowledge and acceptance of this fact dictates that officiating procedures in professional sports and for the school-college community cannot be identical.

While it may be perfectly justifiable for officials of professional games to tolerate abuse from professional coaches, unsportsmanlike acts by school coaches and players cannot be permitted. The contention that abuse from coaches is excusable because it isn't personal is, of course, a most ridiculous alibi. Nothing is, nor can be, more personal than a coach's or player's abuse of an official. Because such abuse is excused at the professional level, makes it in no way acceptable at the interscholastic level and it must not be tolerated there.

This fact is increasingly important with the present coverage of Basketball Rule 10-7. Now both the coach and the fans are cognizant of how a basketball coach is required to behave. In former years, the average fan may not have known what proper conduct was for a coach. As a result, he may have supported and "chimed in" when the coach vented his emotions on the officials.

At the present time, all knowledgeable basketball spectators and the officials know that the coach is wrong, both ethically and by rule, when he leaves the bench. The spectators are aware that the coach commits a foul by so doing and has, in effect, called it upon himself.

The professionals are not particularly concerned with contributing to the education of those who participate in their games. By contrast, unless participation in interscholastic athletics does contribute to the participant's education, there is no place for athletics in the school program. Such contributions can, and will, be made only when coaches accept the decisions of officials promptly and consistently penalize those coaches who are violating the standards of the game.

—Cliff Fagan, Nat'l Fed. Ex.-Sec'y.

MINUTES OF BOARD MEETING

The Board of Control of the Kentucky High School Athletic Association met at the K.H.S.A.A. Building, Lexington, on Saturday morning, December 18, 1965. The meeting was called to order by President Foster J. Sanders at 10:00, with Board members Don Davis, Ralph C. Dorsey, Sherman Gish, Preston Holland, Don R. Rawlings, and Oran C. Teater; and Assistant Commissioner J. B. Mansfield present. The invocation was given by Preston Holland.

Ralph C. Dorsey moved, seconded by Oran C. Teater, that the reading of the minutes of the October 9th meeting be waived, since the members of the Board had received copies of these minutes. The motion was carried unanimously.

The Assistant Commissioner, acting for Commissioner Ted Sanford who was unable to be present, reported that the 1965 football championship playoffs had been very successful. Ticket sales in the preliminary games and in the finals were good. He recommended that each of the four teams participating in the playoffs in Lexington be allowed an additional amount of \$200.00 for incidental expenses. Don C. Davis moved, seconded by Preston Holland, that the appropriations recommended be allowed. The motion was carried unanimously.

Oran C. Teater, Chairman of the Trophy Committee, reported that his Committee had

BELFRY — CLASS AA, REGION 4, DISTRICT 2, CHAMPION

(Left to Right) Front Row: Mgrs. Donald Wallen and Greg Chapman, Mascot Robbie Vipperman, Mgrs. David Johnson and Kevin Varney, Second Row: Harry Catron, Eugene Isom, Ken Small, Mike DeGeorge, Bob Bergett, Larry Hensley, Terry Varney, Donald Plummer, Ronald Martin, Frank Guyton, Leon Siggers, Eugene Hont, Paul Hampton, Virgil Lockard, Coach Millard Bevins, Third Row: Coach Albert Vipperman, Wally Bevins, Jasper Webb, Jody Todd, James Stepp, Donald Hackney, Danny Hatfield, Scotty Smith, Randy Scott, Freddy Warf, Lealie Estep, Ronald Scott, Robert Taylor, James Runyon, Ronnie Brooks, Coach Frank Allara, Fourth Row: Paul May, Jimmy Sullivan, Calvin Durham, Freddy Atkina, Terry Scott, Leon Guyton, Mike Lowe, Jim Lowe, Randy Runyon, Mike Smith, Harold Borders, Greg Higgins, Jim Lockard, Larry Smith, David King, Gary Varney.

met at the K.H.S.A.A. office on October 23, 1965, at which time sealed bids for the 1966 district and regional basketball trophies were opened. He stated that the Committee accepted the bids of the Sport Shop, Glasgow, Kentucky, for both district and regional trophies. The price per set of the district trophies was \$36.00 and \$47.00 per set of regional trophies.

The Assistant Commissioner reported that the Commissioner planned to divide the schools into three classes in track. Class AAA will be the schools in Jefferson County. The remaining schools will be placed in Classes A and AA. There will be four regions in Class AAA and eight in each of the other Classes. Don Davis moved, seconded by Oran C. Teater, that in any class having less than eight regions, more than one contestant in each event may represent the region so that eight contestants shall advance to the State Track Meet. The motion was carried unanimously.

The results of a baseball questionnaire sent out by the Commissioner were presented. These questionnaires had been sent to other state offices. They concerned the number of games and innings a pitcher may pitch; the number of games allowed during the season, and the selection of all-tournament teams.

The Assistant Commissioner read the correspondence concerning the Doug Parsons case which the Commissioner had asked the Board to review. In the opinion of the Board, By-Law 6, Section 3, does not apply to the case of Doug Parsons, who attended school at Wayland High School in 1964-65 and transferred to Betsy Layne High School this year.

Don Davis moved, seconded by Preston Holland, that the 400-Yard Freestyle Relay replace the 200 yard event in the State Swimming Meets. The motion was carried unanimously.

President Sanders announced the appointment of Mrs. W. R. Bell, Rev. Richard Grenough, and Edgar McNabb to membership on the State Swimming Committee.

Oran C. Teater moved, seconded by Ralph C. Dorsey, that the next Board Meeting be held in Louisville on January 29, 1966. The motion was carried unanimously.

Sherman Gish moved, seconded by Don Davis, that the summer meeting of the Board be held at Kenlake Hotel on July 28, 1966. The motion was carried unanimously.

Preston Holland moved, seconded by Sherman Gish, that all bills of the Association for the period beginning October 1, 1965, and ending November 30, 1965, be allowed. The motion was carried unanimously.

There being no further business, the meeting adjourned.

BASKETBALL QUESTIONS

(Continued from Page One)

mittee used the word "disposal" and this is interpreted to mean placing the ball on the floor at the designated spot when the handed ball is refused. "Disposal" is used to denote first attempting to hand the ball to the player, and then if it is not accepted, placing the ball on the floor. This applies either at the free-throw line when the ball is not accepted by the free thrower or out of bounds when it is not accepted by the

CAVERNA — BARREN RIVER EIGHT-MAN CONFERENCE CHAMPION

(Left to Right) Front Row: Jerry Ballard, Dicky Daniell, Ricky Davis, Tim Tucker, Jerry Logsdon, Bruce Gentry, Paul Hay, Dennis Toms, David Johnson, Jerry Goodhue, Archie Hay, Mike Lawson. Second Row: Coach Jerome Ramsey, Bill Bastain, David Jackson, Sammy Thompson, Larry Wilkens, G. W. Esters, Dale Green, Dwayne Hatcher, Reccie Proffitt, Glen Clark, Randy Donselman, Burks McGlasson.

designated thrower-in.

8. Play: During a charged time-out substitute A6 enters without reporting to the scorers or without being beckoned by an official. His entrance is not immediately noted, but it is discovered by the scorer or an official: (a) just before the ball is put in play; or (b) during a subsequent dead ball.

Ruling: In (a) the infraction should be reported immediately and the free-throw for the technical foul awarded. In (b) the foul is discovered too late to assess a penalty.

9. Play: A1 prepares to make a throw-in. A2 legally takes position in front of A1 inbounds within one foot of boundary line.

Ruling: Legal.

Comment: A2 is entitled to any position on the floor which he acquires legally. If a B player wants a position he must get there first.

10. Play: A1 prepares to make a throw-in. A2 legally takes position in front of A1 inbounds within one foot of boundary line. A3, A4 and A5 line up behind A2 in tandom formation, perpendicular to the sideline.

Ruling: Legal.

11. Play: Team A has not occupied one of the second spaces along the free throw lane to which it is entitled in a free-throw situation. B3 moves into this space. After B3 has taken the space, A4 decides he wants it and pushes B3 out of position.

Ruling: False double foul. A4 has committed a foul when he pushed B3. If the pushing by A4 occurred before the ball has been handed to or placed at the disposal of free thrower A1, it is a technical foul for unsportsmanlike tactics. If the pushing occurs after the ball has been handed to or placed at the disposal of the free-thrower, A4 has committed an intentional personal foul. Play is resumed by a jump at the

center circle after the last free-throw by player B3.

12. Play: Is Play 7 of the 1965-66 Basketball Case Book, which is as follows, correct? "A1 scores a field goal, B1 retrieves the ball and is preparing to make the throw-in when A1 requests a time-out. Ruling: the request should be granted. The ball is dead, there is no player control and the change-of-status is not imminent."

Comment: Yes, the ruling is correct for the reasons given. That is, the ball is dead, there is no player control and the change-of-status is not imminent. If B1 were in his motion of passing the ball into the court, time-out would not be granted because change-of-status is imminent. The ruling in Case Book Play 7 is in conformance with the definition of the change-of-status and the coverage in Rule 5-8.

13. Play: A6 reports to the scorer. He is ready and entitled to enter the game. Time for the end of the 2nd quarter expires before the ball next becomes dead. The scorer then sounds his signal to indicate a substitute is ready to enter. Must A6 complete the substitution?

Ruling: A6 is not obliged to complete the substitution. If the official beckons him into the court and he enters, he has become a player. A6 is then eligible to start the 2nd half without further reporting and the player whom A6 replaced may reenter at the beginning of the 2nd half. However, it is not required that A6 complete the substitution if he desires not to in this situation.

14. Play: A6 reports to the scorer and is ready and entitled to enter the game. Play continues without the ball becoming dead and the clock stopping for a considerable period of time, during which the game situation changes. This causes A6 to leave the scorer's table either voluntarily or at

SOUTHLAND SPORT SHOP

348 Southland Dr.

Lexington, Ky.

Blazers-Adults (Kids Available) ----- \$18.95 ea.

Trophies in stock at all prices — We engrave at our store

We screen print our own sweat shirts

2-3 week service — 36 minimum ----- \$ 1.95 ea.

Coat Style Sweaters ----- \$12.95 & \$13.95

V-Neck white sweaters ----- \$ 8.25 & Up

6" Chenille Letters ----- Plain --- \$ 1.35 ea.

Adidas Track Shoes and Flats (in stock)

#68 Baseballs (Excellent for Practice) ----- \$12.95 doz.

Louisville Slugger & Adirondack (Pro) Bats in stock

Most All Items for Baseball and Track in stock for Immediate Delivery

CB9 "Corker" League Baseballs ----- \$17.95 doz.

All Items quickly delivered by United Parcel

SOUTHLAND SPORT SHOP

Gene Stokley

277-3977

Dick Wallace

the beckoning of his coach and to return to his players bench.

Ruling: Even though A6 has reported to the scorer, it is not necessary that he complete the substitution. Since A6 is no longer at the scorers' table, the scorer should not signal the official for the substitution when the ball becomes dead and the clock stops. In effect, "A6 has withdrawn his substitution" although the phrase is not rules book language.

15. Play: Team A has requested and has been granted a time-out. Coach A is conferring with his team near their bench. Coach of Team B asks the scorer to signal the official so that he may call the official's attention to what he believes to be a correctable error.

Ruling: Team A is entitled to its full time-out without interference and is charged for it. Following the notification that the time-out has expired, the scorer will notify the official of the request of the coach of team B. If the request of the coach of team B results in the prevention or correction of

an error, no time-out is charged to team B. However, if no error has occurred nor no error is about to occur, or if it is too late to correct an error which has occurred, team B will be charged with a time-out. Team A is permitted its full time-out to prevent any attempt to exploit the intent of the rule.

16. Play: The coach of team B has been granted the privilege of calling to the attention of an official a correctable error. The official acknowledges that the correctable error has occurred, but it is too late to make the correction. One minute and 25 seconds been consumed by the official in investigating the situation and making his decision.

Ruling: Team B is charged with one time-out. The fact that more than a minute was required by the official to make his decision is not considered to be the responsibility of team B. The time-out is charged to team B due to the fact that the coach was wrong in delaying the game to call attention to an error which could not be corrected.

IF YOU ARE NOT USING OUR STUDENT COVERAGE NOW, A FEW MINUTES SPENT IN COMPLETING AND COMPARING THE CHART BELOW WILL SHOW WHETHER YOU SHOULD CONSIDER OUR POLICY FOR THE COMING YEAR.

**PRESENT OUR
POLICY POLICY**

1. Accident Medical Expense Benefit – Maximum	\$8,000
2. Limit for calls at doctor's office?	NO
3. Limit for X-rays or negative X-rays?	NO
4. Limit for Dental Expense, per tooth?	NO
5. Scheduled Surgery Benefits?	NO
6. Private Tutoring Benefit?	YES
7. Benefits payable regardless of other insurance?	YES
8. Coverage available on 24-hour basis?	YES
9. Available to employees?	YES
10. Does policy cover Athletics, except Football?	YES
11. Is Football Coverage available?	YES
12. Is policy approved by KHSAA?	YES
13. By Kentucky High School Football Coaches Ass'n?	YES
14. Is Claim Service prompt and is an interest shown in your special problems?	YES

NOTE: Items 2 through 5 provide for payment of reasonable and customary charges for services rendered.

IF YOU WOULD LIKE TO KNOW MORE ABOUT THESE COVERAGES, WE WILL BE HAPPY TO CALL ON YOU. JUST LET US KNOW.

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

K. H. S. 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 Louisville 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 Louisville.

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 HUNTS

HUNT'S ATHLETIC GOODS, Inc.

CH 7-1941 — PHONES — CH 7-1942

MAYFIELD, KENTUCKY

PHONE 194-0576 LOUISVILLE, KY.

WE SHIP THE DAY YOU BUY

