

5-1-1967

The Kentucky High School Athlete, May 1967

Kentucky High School Athletic Association

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

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, May 1967" (1967). *The Athlete*. Book 129.
<http://encompass.eku.edu/athlete/129>

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

TRINITY HIGH SCHOOL SWIMMING TEAM
KENTUCKY CLASS AAA CHAMPION—1967

(Left to Right) Front Row: Jerry Mudd, Jim Hartye, Lee Gerstle, Jim Simpson, Jim Edmondson, Jeff Durham, Joe White, Dennis Fackler, Tim Heustis, Mike Radmacher. Second Row: Tom Callahan, Dennis Pursley, Tom Pursley, Steve Resch, Nick Ulmer, Pete Russell, Chris Zaephel, Bob Hancock, Scott Wright. Third Row: Coach Bob Hublar, Vic Davenport, Carter Sherman, Captain Tom Redmond, Kevin Curran, Larry Ebersold, Paul Daniels, Dave Koenig, Doug Perry, Steve Wiesman, Rick Koch, Mgr. Dave Wittry.

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

May, 1967

WESTPORT HIGH SCHOOL GIRLS' SWIMMING TEAM
KENTUCKY CLASS AAA CHAMPION—1967

(Left to Right) Front Row: C. Scott, K. Kerridge, K. Belanger, L. Render, J. Crosby, H. Freitag, P. Phoenix, C. Campbell, P. Safriet. Second Row: D. Brown, B. Barrows, B. Masharka, M. Welsh, M. Redmon, P. Henderson, B. Stark, A. Wright. Third Row: Coach Greg Bobrow, J. Hill, N. Curtis, D. Showalter, M. Blaske, L. Henderson, N. Curtis, L. Richardson, S. Sprigg, B. Henderson.

HIGHLANDS HIGH SCHOOL GIRLS' SWIMMING TEAM
KENTUCKY CLASS AA CHAMPION—1967

(Left to Right) Front Row: Kyle, Bezold, Hewling, McMillan, Ader, Camm, Klausling, K. Sarring. Second Row: Bohart, Cline, MacFarlan, Grimm, S. Klausling, Gross, Wychoff, Rust, Wychoff. Third Row: Coach J. Stivera, Gabbard, K. Sarring, Huheey, Dodson, Stross, Roell, Partin, Artopoeius, Perry, Lawrence. Fourth Row: Stivera, Reed, Reed, Ney, Kiel, Grover, Cecil, Snyder, Jones, Guest, Bernardine.

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

VOL. XXIX—NO. 10

MAY, 1967

\$1.00 Per Year

MINUTES OF THE ANNUAL MEETING

The fiftieth annual meeting of the Kentucky High School Athletic Association was held at the Kentucky Hotel, Louisville, on Thursday afternoon, April 13, 1967.

President Sherman Gish called the meeting to order at 3:00, and asked the Commissioner to call the roll. Fifty-eight regularly elected delegates or alternates answered the roll call.

Clyde Lassiter moved, seconded by J. Waymon Hackett, that the minutes of the 1966 meeting of the Assembly, which had been sent previously to all member schools, be approved without being read. The motion was carried unanimously.

Commissioner Sanford then gave a report on the activities of the Association during the 1966-67 school year. (The report of the Commissioner appears elsewhere in this issue of the magazine.)

The Commissioner announced the election of Alvin Almond and Don Davis to membership on the Board of Control for a four-year period, beginning July 1, 1967, representing respectively Sections 2 and 5.

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

Gilbert Richardson moved, seconded by James Baker, that Proposal I, providing for the required registration of baseball officials, be tabled. The motion failed to carry by a vote of 19-13. Joe Ohr moved, seconded by P. P. Estridge that Proposal I be adopted. The motion carried by a vote of 39-17, which was more than the necessary two-thirds majority.

Letcher W. Norton moved, seconded by Clyde Lassiter, that Proposal II, providing that a team may enter only one county, conference, or invitational tournament during the regular basketball season, be tabled. The motion was carried unanimously.

Preston Parrott moved, seconded by O. J. Mitchell, that Proposal III, giving the Board of Control authority to set the fees for officials in district and regional basketball tournaments, be tabled. The motion failed to carry by a vote of 29-25. Robert F. Dozier moved, seconded by Corky Cox, that Proposal III be adopted. The vote was 32-23 in favor of the motion, but this was not the necessary two-thirds majority.

O. J. Mitchell moved, seconded by Roy D. Reynolds, that Proposal IV, providing for a change in the Age Rule, By-Law 4, to take effect as of August 1, 1968, be tabled. The motion failed to carry by a vote of 28-25. Frank Lyons moved, seconded by Don Shaw, that Proposal IV be adopted. The vote was 31-27 in favor of the motion, but this was not the necessary two-thirds majority.

P. P. Estridge moved, seconded by Phillip Cox, that Proposal V, providing that each athlete shall have a copy of his birth certificate on file in the principal's office, be adopted. The motion failed to carry by a vote of 49-4.

Phenis Potter moved, seconded by William E.

Haines, that Proposal VI, providing that the Board of Control be increased in number to sixteen members, be tabled. The motion failed to carry by a vote of 29-27. Letcher W. Norton moved, seconded by Paul E. Patrick, that Proposal VI be adopted. The vote was 28-27 in favor of the motion, but this was not the necessary two-thirds majority.

Robert F. Dozier moved, seconded by O. J. Mitchell, that Proposal VII, another proposal providing that the Board of Control be increased in number to sixteen members, be tabled. The motion carried by a vote of 29-15.

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

The dinner meeting of the Association was held in the Crystal Ballroom of the Brown Hotel at 6:00 P.M., with some 600 delegates and other school officials present.

The Commissioner presented the Cavana Swimming Award to Prin. Harold Miller of the Highlands High School which had won the 1966-67 trophy.

Recipient of the Game Guy Award was David Hammond of the Elizabethtown High School. The presentation of the award was made by K.H.S.A.A. Director Ralph C. Dorsey.

The address of the evening was given by Coach Ray Eliot, Assistant Director of Athletics at the University of Illinois. The subject of Mr. Eliot's talk was "Something to Think About." A standing ovation by those present at the meeting gave evidence of the inspiration of Mr. Eliot's message.

1966-67 ANNUAL REPORT

(Presented to Delegate Assembly)

Three hundred seventy-four schools have joined the Association during the 1966-67 school year. This number compares with 382 K.H.S.A.A. members last year. School consolidation has been causing a decrease in the number of Association members each year for the past several years.

Financial reports filed by the sixteen regional basketball tournament managers show total receipts of \$172,958.66. District receipts were \$246,762.45. These figures represent respective increases of thirty percent and ten percent over 1966 receipts. Receipts from ticket sales at the State Basketball Tournament, including state tax, will approximate \$192,000.00. Profit to the Association on the tournament will be close to \$150,000.00. This amount will almost completely underwrite the current K.H.S.A.A. budget of \$165,000.00. A complete record of all receipts and disbursements will appear in a subsequent issue of the Association magazine.

Thirteen hundred seventy basketball officials, 575 football officials, and 170 baseball officials have registered with the Association in 1966-67. Ten football rules clinics were held under the direction of Edgar Mc-

(Continued on Page Four)

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 ----- Sherman Gish (1963-67), Greenville
 Vice-President ----- Don Davis (1963-67), Independence
 Directors—Morton Combs (1964-68), Carr Creek; Ralph C. Dorsey (1966-70), Horse Cave; Preston Holland (1965-69), Murray; Don R. Rawlings (1965-69), Danville; Foster J. Sanders (1966-70), Louisville; Oran C. Teater (1964-68,, Paintsville.
 Subscription Rate -----\$1.00 Per Year

From the Commissioner's Office

REPORTS PAST DUE

1. 1966-67 Basketball Participation List (Eligibility)
2. School's Report on Basketball Officials
3. Official's Report on Schools (Basketball)

Attention, Principals!

Approximately 80 principals of K.H.S.A.A. member schools have not as yet filed requests this school year for their insurance subsidies. If the school is underwriting all or part of insurance protection for its athletes, the Board of Control will allow a maximum credit or refund of \$40.00 to each school for "all sports except football," and an additional credit or refund of \$60.00 to each school maintaining a football team. Principals of schools which qualify for the credit or refund should write for reimbursement forms at once.

The Cavana Award

As announced at the annual dinner meeting of the Association, the Highlands High School of Fort Thomas won the M. J. Cavana Swimming Achievement Award for the school year 1966-67. Presentation of the beautiful trophy was made to Prin. Harold Miller of Highlands. This is the sixth year for the award to be given.

The point score of the Highlands High School in winning the Cavana Award was 70.4. The Bates Creek High School of Lexington was second in the scoring with 51.6.

In determining the points which a school competing for the award may accumulate, the State Swimming Committee secures the following information:

1. What is the current enrollment of the high school (grades 9-12) as of January 15?
2. How many pupils can swim 45 feet in deep water?
3. What is the number of pupils who can swim correctly any three of the following strokes for fifty yards: crawl stroke, back crawl, elementary backstroke, breaststroke, side stroke?
4. How many pupils hold currently life saving or senior life saving certificates (American Red Cross or Y. M. C. A.)?
5. In how many meets did the school team participate during the school year, and in how many of these meets did the team enter at least six events?
6. How many swimmers have represented or will represent the school in the State Swimming meet held during the school year involved?

In determining the points which may be awarded a competing school in the various categories, the per-

centage of the student body which can comply with the standards suggested in questions 2, 3, and 4, is the important factor.

The Basketball Hall of Fame

Since the listing of Basketball Hall of Fame contributors appeared in the March issue of the ATHLETE, twelve additional K.H.S.A.A. member schools have made contributions or pledges, bringing the total number of contributing schools to sixty-seven. Of this number, fifty-four schools have taken out or will take out group memberships of \$100.00. Contributing members are listed below:

\$100 Contributions and Pledges

Adair County	Dunrettt	M. M. I.
Allen County	E'town Catholic	Morgan County
Anstin-Tracy	Eubank	Ohio County
Bath County	Ezel	Owensboro
Bishop David	Fairview	Paducah Tilghman
Bloomfield	Harlan	Paul G. Blazer
Bourbon County	Hazard	Pikeville
Bracken County	Henry Clay	Pleasure Ridge Park
Breathitt	Henry County	Reidland
Calhoun	Inez	Rowan County
Campbellsville	Jenkins	St. Mary's (Whites-
Caneyville	Ky. School for Deaf	ville)
Carr Creek	Leitchfield	Sayre
Caverna	Leslie County	Somerset
Clay County	Lily	Tates Creek
Covington Catholic	Logan Co. A.A.	Temple Hill
Daviess County	Livingston Central	Tompkinsville
Danville	Ludlow	Valley
Dayton	Mason County	Williamstown
Dnnbar	Midway	

Contributions Less Than \$100

Beechwood	Knott County	Prichard
Campbell County	Monticello	Polaski County
Central	Nancy	Shopville
Ferguson	Paintsville	Wayne County
Holmes		

Approved Baseball Officials

Some fifty K.H.S.A.A. officials registered in baseball took the National Federation baseball examination for the higher rating on April 17, 1967. Thirty-three of this number qualified to receive the Approved rating which is the only advanced rating available this year due to the fact that this is the second year for the K.H.S.A.A. to register umpires. Officials who qualified for the Approved rating were:

Boose, William J.	Kidwell, James S.
Chesney, Orville	Kimmel, Jerry
Cline, Roy E.	King, James A.
Collins, C. E. "Jack"	Kircher, Dennis Wayne
Culp, Willard E.	Landers, John F.
Davis, Bunny	Long, Bill
Duerson, W. R.	McKinney, Adelle F.
Elliott, Carrol	Marlette, Ronald L.
Eyl, Edward W.	Mattingly, Charles D.
Giordano, Al	Morse, Richard K.
Hardin, Don G.	Penner, Merritt D.
Hubbs, Cletus L., Jr	Shaw, Earl
Johnson, James M	Strain, Richard P.
Johnson, Robert L.	Thomas, Bill
Jones, Frank	Wesche, James Al
Jones, Joe S.	Wingfield, Felix G.
Kasperski, Harry W.	Wren, Bethel
Kays, Allie	

SUPPLEMENTARY LIST OF REGISTERED BASEBALL OFFICIALS

(List Compiled May 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.
 Barnes, Karl Allison, Box 115, Nortonville, 676-3334
 Block, Lloyd H., Route 2, Eminence, 845-5262, 845-4071
 Booker, James M., Brownsville, 697-2628, 749-2665
 Brown, Billy C., Ky. Towers Apts., Berea
 Browne, Jerome F., Box 116, Barlow, 334-4356, 334-4491
 Certain, Garland, 1302 Washington, Sturgis, 333-2828, 333-4008

Claypool, Thomas W., Route 2, Owensboro, 684-8719, 684-3112
 Collins, C. E. "Jack," 35 Rosehill Drive, Clarksville, Tenn.,
 647-0154, 798-4411
 Cooper, Willie, 2206 Madison, Paducah, 443-3107, 444-7251
 Davis, Curt, 1119 E. Burnett, Louisville, ME 4-4959, JU 2-3511
 Delk, William L., 409 Oak St., Ludlow, 261-8571
 Dickens, James E., Campbellsville
 Durbin, Roy, 2911 Dale Ann Drive, Louisville
 Elliott, Carroll L., 307 College St., Elizabethtown, 765-4007,
 765-6118
 Elmore, Jimmy A., Ekron, 828-6172, 828-3122
 Fish, Leland C., 826 Oak Hill Lexington, 255-7156, 254-7080
 Fraley, Bill, 1604 Lee Drive, Henderson, VA 7-3232, VA 6-2601
 Hasty, Lloyd, West Broadway, Eminence
 Hazelwood, Howard, 29 Burke, Florence, 282-1258, 282-2191
 Hendrix, Jack, 415 S. Mill, London, 864-2075, 864-2331
 Hina, Henry B., Sturgis, 333-5933, 333-4008
 Hollingsworth, Henry R., Box 481, Elkton, 265-2340, 265-2545
 Hooper, Robert Allan, 3052-A Gorgas Ave., 798-5847, 798-5922
 Hudson, Douglas, Worthville, 732-6423
 Hurt, Thomas C., 220 Crab Orchard St., Lancaster, 792-2312
 (Bus.)
 Jackson, Edward, 2507 W. 9th St., Owensboro, MU 4-4664
 Jenkins, Ronald Edward, 2116 Gregory Drive, Henderson,
 VA 6-8202, VA 6-8202
 Lambert, Irvin, 5110 Rural Way, Louisville, 969-4718, GL 8-1948
 Laskey, George O., Box M., Bestyville 464-2509, 464-2767
 Louden, James, 10 Smith, Florence, 283,5611
 Lovell, Monty Joe, 429 Oak St., Richmond, 623-1304
 Markham, James R., 371 S. Limesone Lexington, 252-5393
 Noland, Doug, 305 Herndon, Stanford, 365-2609, 365-2619
 Rash, Lindell L., Box 278, Mortons Gap, 258-5136, 258-5362
 Ray, Collis, 809 North 32nd St., Paducah
 Ring, Bill, 481 Rookwood Lexington 299-7089, 254-1102
 Rowe, Steve, 4133 Flintlock Drive, Louisville, 447-8537, 969-1331
 Sharp, Lloyd, Box 244, Dixon, 639-5267, 639-2851
 Shearer, Robert L., 221 N. Main St., Eminence
 Smith, Wyatt "Jack," 203 Ohio St., Somerset, 678-4705, 678-8162
 Spurr, Sterling, Jr., Eminence
 Sullivan, Don Chris, 9083 O'd Nassau Dr., Lexington
 Treadway, Billy T., 221-A Central Hall, W. K. U., Bowling
 Green, 745-2167, Louisville 895-8917
 Wickham, James Robert, 311 Cathedral Manor, Bardstown,
 348-5282
 Woods, Herman Clyde, Route 1, Trenton, 466-7796, Elkton
 265-2439
 Wylie, Wayne T., 737 Lakeview Drive, Lexington, 252-6076

In Memoriam

CARLOS OAKLEY

Carlos Oakley, 59, a former member of the K.H.S.A.A. Board of Control (1947-55), former Board President (1953-55), and former State Commissioner of Welfare during the Combs administration, was killed in an automobile accident on March 27, 1967. At the time of his death, Mr. Oakley was a member of the staff of Lt. Gov. Harry Lee Waterfield.

Son of the late Rev. William T. Oakley, a Cumberland Presbyterian minister, and Mrs. Oakley, Mr. Oakley was born and spent his early life in Crittenden County. He was a graduate of Marion High School and Western Kentucky University, with A.B. and M.A. degrees from that institution. He participated in football, basketball, and track while he was in high school, and played football for Western. In 1947 he became county superintendent of Union County. Previously he had been coach and principal at Hawesville, superintendent at Livermore, principal at Greenville, and principal at Morganfield. Widely known in both education and political circles in Kentucky, he once served as President of the Kentucky Education Association. In 1960 he became State Commissioner of Welfare.

During his residence in Morganfield, Mr. Oakley served for many years as teacher of the Berean Bible Class of the Morganfield Baptist Church. Surviving are his son, Bill Oakley; two daughters, Mrs. Bill Tom Riggs and Mrs. Larry Pollard, all of Morganfield; and ten grandchildren.

MINUTES OF BOARD MEETING

The Board of Control of the Kentucky High School Athletic Association met at the Kentucky Hotel, Louisville, on Friday morning, April 14, 1967. The meeting was called to order by President Gish, with all Board members, Commissioner Theo. A. Sanford, and Assistant Commissioner J. B. Mansfield present. The invocation was given by President Gish.

Don R. Rawlings moved, seconded by Preston Holland, that the reading of the minutes of the March 17th meeting be waived since members of the Board had received copies of these minutes. The motion was carried unanimously.

Oran C. Teater moved, seconded by Ralph C. Dorsey, that the preliminary report of the Commissioner on State Basketball Tournament receipts and expenses, as made to the Delegate Assembly, be accepted. The motion was carried unanimously.

Don R. Rawlings, moved, seconded by Oran C. Teater, that Sherman Gish be named delegate to the forthcoming Annual Meeting of the National Federation. The motion was carried.

Don Davis moved, seconded by Ralph C. Dorsey, that Don R. Rawlings be named alternate to the forthcoming Annual Meeting of the National Federation. The motion was carried.

There was a discussion on the advisability of the first session of the 1968 State High School Basketball Tournament being played on Wednesday afternoon instead of Wednesday evening. It was the majority thinking of the Board that this change in the tournament plan should be made in 1968. The Commissioner stated that this recommendation by the Board will be followed.

There had been discussions in previous Board

meetings concerning the possibility of changing somewhat the plan of basketball regional tournament drawings in order to make it impossible for the winner and runner-up in any district to meet in the first round of the regional tournament. Don R. Rawlings moved, seconded by Oran C. Teater, that the following be added to Basketball Tournament Rule IV, Drawings: "In a regional tournament of eight teams, the four district winners will draw for positions 1, 3, 5, and 7. The corresponding runner-up teams will draw for positions in the opposite brackets. In regional tournaments with less than eight teams, the first bye shall be 2 and the second bye shall be 7." The motion was carried.

(Continued on Page Sixteen)

The State Gymnastics Meet

By Bob Wason, Meet Director

The first sanctioned Kentucky High School Gymnastics Championships were held on April 1, 1967 at the University of Louisville. Though competitive gymnastics in the state of Kentucky is still in its infancy, the sport has aroused enough interest during the past few seasons to provide the meet with a surprisingly large turnout of spectators.

Twenty-one teams took part in the all-day event. Two separate meets were conducted simultaneously, with eleven teams of boys competing in one meet and ten teams of girls in the other. Though the experience of meet competition was new to many of the participants, all events moved along smoothly, and the judging was termed "very good" by the coaches present.

The Boys Team Title was easily won by Thomas Jefferson High School of Louisville with 126½ points. Led by the outstanding work of Albert Boykins, who won the All Around Title, the Thomas Jefferson boys captured every first place in the seven events. The second place team honors went to Coach George Jefferson's Iroquois High School team, also from Louisville. The Iroquois boys collected 26½ points in their bid for the title and were led by Mike Gregory. Mike placed fourth in the Boys All Around event. In third place was Lafayette Senior High School of Lexington, with thirteen points.

The Girls Team Title was also won by Louisville's Thomas Jefferson High School with 70 points. In second place was Iroquois with 36 points, and third place went to Tates Creek Senior High with 20 points. The Thomas Jefferson girls were led by Gloria Clark and Donna Meredith, who finished first and second, respectively, in the All Around event.

A committee of coaches for gymnastics education, now being formed, will endeavor to promote further understanding and acceptance of the sport in the schools of Kentucky during the coming year. It is hoped that new coaches, who may need assistance or advice, will avail themselves of the services of this committee by contacting the Commissioner of the Kentucky High School Athletic Association in Lexington.

With another year of growth to look forward to, we foresee a still larger and more representative meet for 1967-68, and hope that those who were unable to attend this year will be with us for our next State Championship.

Results of the Meet

BOYS

Final Team Totals

(1) Thomas Jefferson 126 1/2 points; (2) Iroquois 26 1/2; (3) Lexington Lafayette 13; (4) Daviess County 9 1/2; (5) Lexington Tates Creek 8; (6) Central 5 1/2; (7) Male High 2.

Key

TJ—Thomas Jefferson; I—Iroquois; L—Lafayette; DC—Daviess County; TC—Tates Creek; PRP—Pleasure Ridge Park.

Individual Events

Side horse—1. Albert Boykins (TJ); 2. Gary Borders (TJ); (3) tie between Mike Motley (TJ) and David Bingham (I).

Trampoline—1. Motley (TJ); 2. Bob Sanford (L); 3. Nard Johnson (TC).

Floor Exercise—1. Boykins (TJ); 2. Motley (TJ); 3. Sanford (L).

Horizontal bar—1. Boykins (TJ); 2. Motley (TJ); 3. Chris Miller (I).

Parallel bars—1. Boykins (TJ); 2. Jim Clanton (DC); 3. Motley (TJ).

Long horse vaulting—1. Boykins (TJ); 2. Motley (TJ); 3. Joe Linfoot (I).

Still rings—1. Boykins (TJ); 2. Borders (TJ); 3. Steve Wides (TC).

Tumbling—1. Boykins (TJ); 2. Motley (TJ); 3. Sanford (L).

All-around—1. Boykins (TJ); 2. Motley (TJ); 3. Borders (TJ).

GIRLS

Final Team Totals

(1) Thomas Jefferson 70; (2) Iroquois 36; (3) Tates Creek 20; (4) Pleasure Ridge Park 19; (5) Lafayette 7; (6) Tie between Seneca and Lexington Bryan Station, each with 1 1/2.

Individual Events

Floor exercises—1. Debbie Newton (TC); 2. Gloria Clark (TJ); 3. Kathy Cariton (L).

Tumbling—1. Miss Clark (TJ); 2. Harriett Nelson (I); 3. Donna Meredith (TJ).

Vaulting—1. Miss Clark (TJ); 2. Miss Meredith (TJ); 3. Linda Kincaid (I).

Balance beam—1. Miss Clark (TJ); 2. Donna Hazel (PRP); 3. Gay Burgin (PRP).

Trampoline—1. Peggy Wilson (TC); 2. Janet Jones (I); 3. Fay Williams (PRP).

Uneven bars—1. Gay Fleener (TJ); 2. Miss Meredith (TJ); 3. Tie between Miss Clark (TJ) and Betty Elam (I).

All-around—1. Miss Clark (TJ); 2. Miss Meredith (TJ); 3. Miss Kincaid (I).

1966-67 ANNUAL REPORT

(Continued from Page One)

Nabb, and one hundred seventeen football officials took the National Federation examination for the higher ratings. Of this number, twenty-eight were added to the Certified list, and there were fifty-two officials on the Approved list. Charlie Vettner conducted fifteen basketball clinics, and held the School for Basketball Officials. Harry Stephenson conducted a school for baseball officials. Regional representatives in the three sports mentioned continue to render a fine service to the officials and schools in their respective areas. One hundred twenty-five officials took the National Federation basketball examination, with eleven being added to the Certified list and sixty-one receiving the Approved rating.

It has not been necessary to suspend any member schools from the Association during the current school year. Three schools were placed on probation, having been judged guilty of violating the Association's Sportsmanship Rule, By-Law 17.

The number of schools maintaining football in 1966-67 was the same as that of a year ago, 173. The numbers of schools maintaining the other sports sponsored by the Association show no appreciable change from the preceding year with the exception of gymnastics, a new sport for the K.H.S.A.A. Twelve schools sent teams in boys' gymnastics to the State Gymnastics Meet which was held in Louisville on April 1. Nine schools were represented by girls' teams. The number of teams in other sports are: baseball, 300; basketball, 361; cross country, 105; boys' golf, 135; girls' golf, 26; rifle marksmanship, 12; boys' swimming, 32; girls' swimming, 26; boys' tennis, 75; girls' tennis, 41; boys' track, 204; girls' track, 95; wrestling, 21.

Fifty-six member schools of the Kentucky High School Athletic Association have made contributions to the Naismith Memorial Basketball Hall of Fame. Of this number, forty-one have made contributions of \$100.00 each, or have made pledges for this amount. The National Hall of Fame Committee has asked the K.H.S.A.A. to set a goal of \$100.00 for each of its member schools, and this goal has been accepted. The Board of Control has directed the Commissioner to solicit Association member schools in an effort to meet the goal mentioned. Anything that members of this Delegate Assembly can do in their respective districts to assist the administrators and coaches in meeting the goal will be appreciated.

Your continued cooperation, assistance, and constructive criticism are solicited.

K.H.S.C.A.

MINUTES OF ANNUAL MEETING

The annual meeting of the Kentucky High School Coaches Association was held at 1:00 p.m. in Room 104 of the Convention Center, Louisville, Ky., on April 13, 1967. The number of member coaches present was 135.

Officers of the K.H.S.C.A. present were: Fred Clayton, president; Don Morris, vice president; Joe Ohr, secretary-treasurer; and Butch Gilbert, sergeant at arms.

The meeting was called to order by President Clayton, and Tommy Long of Allen County High School gave the invocation.

President Clayton entertained a motion that since the minutes of the association had appeared in *The ATHLETE* that they be dispensed with. On motion by Corky Cox of LaRue County and seconded by Mickey Walker of LaRue County the motion carried.

Secretary-Treasurer Joe Ohr gave a detailed financial report to the assembly and on motion by Bob Miller, Campbell County, and seconded by Estill Branham, Warren County, the financial report was accepted.

Bill Furgerson, football coach of Murray State University, was presented to the coaches by Fred Clayton, president of the association and football coach of Caldwell County High School.

Coach Furgerson opened his remarks by paying tribute to his predecessor, saying that one doesn't change programs by changing coaches. Furgerson says that he copies anything that he thinks can be useful to his method of coaching.

He supplied the coaches with the following information and issued a challenge to the persons in the coaching profession:

Today, 19,622 high schools are playing basketball; 674,938 high school boys are playing basketball, 13,309 high schools are playing football; 822,681 high school boys are playing football.

Furgerson used a quote by Bob Cousy, "The best basketball minds in the world are the high school coaches." Furgerson stated that the caliber of athletes in Kentucky is better today than in any previous year. He especially cited the Hopkinsville football team and Fleming Thornton the coach, reminding those in the meeting that the Hoptown team was recognized as the fourth best high school team in the nation during the 1966 season. Coach Furgerson said that "the real champion is the person whose heart can be educated." In closing, the Murray mentor challenged the coaches to dare the boys—dare them to do the best that is within them, and also stated: "If you don't like your job of coaching, then quit; but if you stay in coaching then do your best."

Bob Miller, football coach of Campbell County, who represented the K.H.S.C.A. at the annual rules meeting held in Des Moines last January, gave a report concerning his attendance and called attention to the major rule changes for 1967.

Fleming Thornton, coach of the Hopkinsville eleven, champions of AA Class in football for 1966, was recognized as "Coach of the Year." He was also Pepsi-Cola Coach of the Year in Kentucky. For being selected, Thornton was presented a gold football trophy by Fred Clayton. Thornton expressed his gratitude to the patrons and the administration of Hopkinsville for their support.

Bob Fox, coach of the state champion Earlington team, was elected "Coach of the Year" by his fellow

In Memoriam

JAMES C. BRUCE

James C. Bruce, principal of Durrett High School in Jefferson County since 1953, died unexpectedly on April 8, 1967. A native of Leitchfield, Mr. Bruce had been with the Jefferson County school system for thirty-eight years.

"Charlie" Bruce, whose college work had been taken at Western Kentucky University and the University of Kentucky, taught and coached at the Okolona High School during the 1929-33 period. He started Okolona's first athletic program during that time. In 1933 Mr. Bruce went to the Camp Taylor Elementary School as principal, where he remained until 1953. In September of 1953 Mr. Bruce became principal of the Durrett High School.

Mr. Bruce was a member of numerous professional organizations. For ten years he was a registered football official with the Kentucky High School Athletic Association, and was an active member in the Falls Cities Football Officials Association. A friend of Mr. Bruce in educational work said of him: "Jefferson County has lost an outstanding educator and one who was truly interested in young people."

coaches in basketball. It was announced that Fox polled one of the highest votes in the history of the K.H.S.C.A. The 1966-67 award was presented by James Bazzell, retiring president of the association.

Joe Ohr, present secretary-treasurer, was nominated by Paul Young, St. Xavier, and Bob Miller of Campbell County seconded the nomination. Ohr was elected without opposition for the year 1968-1969.

Four coaches were nominated for the sergeant-at-arms office: Paul Young, Millian Perpich, Bob Fox and Joek Sutherland. In a count vote, Bob Fox of Earlington was elected to take office at the annual meeting in 1968.

Garnis Martin, Bardstown, offered a proposal that everyone selected for the football and basketball teams in the All-Star games, sponsored by the Kentucky High School Coaches Association be permitted to play a

(Continued on Page Eleven)

1967 Kentucky State High School Swimming Meet

Plantation Club, Louisville, Kentucky, February 24-25, 1967

TEAM SCORING — CLASS "AAA" BOYS

TEAM	200 Yard Medley Relay	200 Yard Freestyle	50 Yard Freestyle	200 Yard Ind. Medley	Fancy Diving	100 Yard Butterfly	100 Yard Freestyle	100 Yard Backstroke	400 Yard Freestyle	100 Yard Breaststroke	400 Yard Freestyle Relay	Total Points
Trinity.....	32	37	26	27	3	23	27	24	17	36	24	276
Westport.....	26	17	22	18	9	25	18	14	32	30	32	243
St. Xavier.....	20	0	27	40	42	3	20	11	12	7	26	208
Atherton.....	22	23	12	0	11	14	7	23	0	1	22	135
Covington Catholic...	24	1	0	0	23	4	20	3	9	10	6	100
Henry Clay.....	14	0	4	0	0	12	0	0	5	0	20	55
Paul Blazer.....	0	7	0	1	5	1	0	1	8	9	14	46
Tates Creek.....	18	0	2	7	0	0	0	5	0	0	4	36
Waggener.....	0	5	0	0	0	0	0	0	10	0	18	35
Paducah Tilghman..	10	0	0	0	0	0	1	0	0	0	10	21
Newport Catholic....	8	0	0	0	0	0	0	12	0	0	0	20
Fern Creek.....	0	3	0	0	0	11	0	0	0	0	2	16
Franklin County	0	0	0	0	0	0	0	0	0	0	8	8
Bryan Station	0	0	0	0	0	0	0	0	0	0	0	0

1. 200 Yard Medley Relay—

1. Trinity (Wright, Pursley, Perry, Sherman) -----1:45.3
2. Westport (Gold, Hutt, Jordan Waterfill) -----1:50.3
3. Covington Catholic (Kendig, Koors, Guenther, Seely) -----1:50.7
4. Atherton (Neal, Prather, Bohannon, Neurath) -----1:52.3
5. St. Xavier (Englert, Marlatt, LeMaster, Handleman) -----1:52.6
6. Tate's Creek (McAlister, Lashorne, D. Quick, B. Quick) -----1:57.8

Trinity set a new state record in this event with the time of 1:45.3.

2. 200 Yard Freestyle—

1. J. Hartye, Trinity -----1:52.2
2. B. Tingley, Atherton -----1:53.0
3. L. Ebersold, Trinity -----1:59.4
4. A. Hill, Westport -----2:01.2
5. S. Weston, Atherton -----2:01.5
6. P. Daniels, Trinity -----2:03.9

Hartye set a new state record in this event with his time of 1:52.2.

3. 50 Yard Freestyle—

1. M. Smith, Westport -----:23.2
2. B. Handleman, St. Xavier -----:23.4
3. D. Neal, Atherton -----:24.1
4. M. O'Connell, St. Xavier -----:24.6
5. Perry, Trinity -----:24.6
6. C. Sherman, Trinity -----:24.6

4. 200 Yard Individual Medley—

1. P. Schuler, St. Xavier -----2:08.5
2. M. Kute, St. Xavier -----2:09.7
3. S. Wright, Trinity -----2:09.9
4. G. Hutt, Westport -----2:11.6
5. T. Pursley, Trinity -----2:16.1
6. Englert, St. Xavier -----2:16.2

5. Fancy Diving—

1. Tony Rneff, St. Xavier -----430.85
2. T. Weiskittel, Covington Cath. -----332.15
3. D. Wilkinson, St. Xavier -----323.00
4. S. Blume, St. Xavier -----312.55
5. J. Finn, Covington Cath. -----297.75
6. M. Mighell, Westport -----278.65

6. 100 Yard Butterfly—

1. M. Pocock, Westport -----:57.2
2. D. Pursley, Trinity -----:57.9
3. S. Watkins, Henry Clay -----:58.8
4. J. Lowry, Franklin County -----:59.9
5. D. Perry, Trinity -----1:00.2
6. L. Bohannon, Atherton -----1:00.6

7. 100 Yard Freestyle—

1. P. Schuler, St. Xavier -----:51.4
2. M. Smith, Westport -----:51.6
3. T. Redmond, Trinity -----:52.7
4. D. Guenther, Covington Cath. -----:53.8
5. C. Sherman, Trinity -----:54.0
6. M. Seely, Covington Cath. -----:54.4

8. 100 Yard Backstroke

1. B. Tingley, Atherton -----:57.7
2. S. Wright, Trinity -----:58.1
3. R. Goff, Newport Catholic -----:59.8

4. Englert, St. Xavier -----1:02.9
 5. D. Goff, Westport -----1:03.5
 6. Callahan, Trinity -----1:05.9
- Tingley set a new state record in this event with his time of :57.7.

9. 400 Yard Freestyle—

1. M. Pocock, Westport -----4:05.6
2. J. Hartye, Trinity -----4:05.8
3. M. Kute, St. Xavier -----4:14.4
4. S. Bethune, Westport -----4:22.3
5. G. Bryant, Waggener -----4:23.3
6. D. Guenther, Covington Cath. -----4:26.0

10. 100 Yard Breaststroke—

1. D. Pursley, Trinity -----1:03.7
2. G. Hutt, Westport -----1:06.3
3. T. Pursley, Trinity -----1:09.4
4. Lynch, Westport -----1:09.6
5. M. Koors, Covington Cath. -----1:10.2
6. Winn, Blazer -----1:10.5

11. 400 Yard Freestyle Relay—

1. Westport (Jordan, Kleinbans, Pocock, Smith) -----3:31.1
2. St. Xavier (O'Connell, Kute, Schuler, Handleman) -----3:32.1
3. Trinity (Hartye, Redmond, Daniels, Ebersold) -----3:32.6
4. Atherton (Bohannon, Hennessey, Weston, Tingley) -----3:42.3
5. Henry Clay (Harvey, Watkins, Clay, Taliaferro) -----3:45.9
6. Waggener (Heckenkamp, Schilling, Morrow, Bryant) -----3:51.3

TEAM SCORING — CLASS "AAA" GIRLS

TEAM	200 Yard Medley Relay	200 Yard Freestyle	50 Yard Freestyle	200 Yard Ind. Medley	Fancy Diving	100 Yard Butterfly	100 Yard Freestyle	100 Yard Backstroke	400 Yard Freestyle	100 Yard Breaststroke	400 Yard Free-Freestyle Relay	Total Points
Westport.....	32	26	18	48	48	33	34	35	22	34	32	362
Sacred Heart Acad.	26	23	13	14	11	25	25	20	18	20	26	221
Henry Clay.....	24	12	12	3	12	9	0	16	13	10	10	121
Atherton.....	20	11	2	0	0	3	0	0	16	13	20	85
Paul Blazer.....	18	5	1	4	7	2	11	15	14	7	0	84
Notre Dame Acad....	14	0	24	0	0	0	22	0	0	0	24	84
Bryan Station.....	22	0	16	9	0	5	1	7	0	7	14	81
Tates Creek	0	0	0	5	5	0	0	0	10	0	22	42
Eastern.....	0	16	0	0	0	16	0	0	0	0	0	32
Paducah Tilghman..	10	0	0	0	0	0	0	0	0	2	18	30
Pleas. Ridge Park ..	0	0	7	10	0	0	0	0	0	0	0	17
Seneca.....	8	0	0	0	0	0	0	0	0	0	0	8

1. 200 Yard Medley Relay—

- Westport (Sprigg, Showalter, Richardson, Wright) -----2:06.3
- Sacred Heart (Jarrell, Englert, Struss, Wagner) -----2:08.7
- Henry Clay (Bolton, Harvey, Kessinger, Sntherland) -----2:09.4
- Bryan Station (Blythe, Bradley, Gardner, Wasson) -----2:10.8
- Atherton (Gerry Gustafson, Hennessey, Prather) -----2:12.8
- Paul Blazer (Hartman, Winn Eli, Wade) -----2:14.4

2. 200 Yard Freestyle—

- S. Shields, Eastern -----2:05.3
- K. Watt, Sacred Heart Acad. --2:08.1
- K. Kessinger, Henry Clay -----2:11.3
- B. Bell, Atherton -----2:13.1
- P. Henderson, Westport -----2:20.2
- B. Henderson, Westport -----2:28.9

Shields set a new state record in this event with her time of 2:05.3.

3. 50 Yard Freestyle—

- S. Blythe, Bryan Station -----:27.0
- L. Henderson, Westport -----:27.0
- T. Bolton, Henry Clay -----:27.4
- J. Saalfeld, Notre Dame Acad. :27.9
- L. Gruneisen, Sacred Heart Acad. :28.6
- K. Branch, Notre Dame Acad. :28.8

4. 200 Yard Individual Medley—

- A. Wright, Westport -----2:30.3
- S. Lawrence, Westport -----2:30.7
- M. Blaske, Westport -----2:31.7
- K. Struss, Sacred Heart Acad. --2:32.6

- H. Waddell, Pleasre Ridge Pk. 2:37.8
- L. Gardner, Bryan Station ----2:39.1

5. Fancy Diving—

- B. Barrows, Westport -----369.25
- D. Brown, Westport -----295.30
- B. Besten, Henry Clay -----226.45
- C. Ridge, Sacred Heart Acad. --217.15
- N. Curtis, Westport -----204.35
- N. Abraham, Westport -----191.45

6. 100 Yard Butterfly—

- S. Shields, Eastern -----1:02.9
- P. Henderson, Westport -----1:06.0
- S. Lawrence, Westport -----1:09.6
- C. Struss, Sacred Heart Acad. --1:10.3
- J. Jarrell, Sacred Heart Acad. --1:10.8
- L. Harvey, Henry Clay -----1:13.1

Shields set a new state record in this event with her time of 1:02.9.

7. 100 Yard Freestyle—

- L. Henderson, Westport -----1:01.1
- B. Henderson, Westport -----1:02.4
- J. Jarrell, Sacred Heart Acad. --1:03.7
- D. Wade, Blazer -----1:03.7
- M. Hoffer, Notre Dame Acad. --1:05.1
- L. Gruneisen, Sac. Heart Acad. 1:05.5

8. 100 Yard Backstroke—

- T. Bolton, Henry Clay -----1:05.2
- K. Wyatt, Sacred Heart Acad. 1:09.0
- M. Blaske, Westport -----1:09.7
- S. Sprigg, Westport -----1:11.0
- D. Showalter, Westport -----1:11.6
- A. Neyer, Blazer -----1:12.6

Bolton set a new state record in this event with her time of 1:05.2.

9. 400 Yard Freestyle—

- B. Bell, Atherton -----4:36.8
- K. Kessinger, Henry Clay -----4:42.6
- M. Bell, Sacred Heart Acad. ---5:02.2
- J. Hill, Westport -----5:10.5
- K. Stanback, Bates Creek -----5:19.4
- P. Dunn, Blazer -----5:38.1

Bell set a new state record in this event with her time of 4:36.8.

10. 100 Yard Breaststroke—

- A. Wright, Westport -----1:12.7
- G. Gustafson, Atherton -----1:14.3
- L. Richardson, Westport -----1:18.2
- R. A. Englert, Sac. Heart Acad. 1:18.2
- K. Kessinger, Bates Creek -----1:19.1
- R. Jarrell, Sacred Heart Acad. --1:23.2

Wright set a new state record in this event with her time of 1:12.7.

11. 400 Yard Freestyle Relay—

- Westport (L. Henderson, Lawrence, Blaske, P. Henderson) --4:05.8
- Sacred Heart (Gruneisen, Jarrell, Bell, Wyatt) -----4:11.5
- Notre Dame (Saalfeld, Hoffer, Branch, Henneken) -----4:32.3
- Tates Creek (Stanback, Wides, White, Kessinger) -----4:42.5
- Atherton (Motor, Welsh, Conway, Bell) -----4:43.1
- Paducah Tilghman (Memer, Breidert, Smith, Anderson) -----4:58.5

Westport set a new state record in this event with the time of 4:05.8.

University of Kentucky Coliseum, Lexington, Kentucky, March 24-25, 1967

TEAM SCORING — CLASS "AA" BOYS

TEAM	200 Yard Medley Relay	200 Yard Freestyle	50 Yard Freestyle	200 Yard Ind. Medley	Fancy Diving	100 Yard Butterfly	100 Yard Freestyle	100 Yard Backstroke	400 Yard Freestyle	100 Yard Breaststroke	400 Yard Freestyle Relay	Total Points
Highlands.....	24	18	26½	19	18	26	15	28	20	19	32	245½
Fort Knox.....	22	12	7	10	26	10	15	15	25	11	26	179
Hopkinsville	26	19	21	11	16	9	13	20	15	5	24	179
Dixie Heights.....	32	0	11½	13	12	11	12	16	0	28	8	143½
Model	0	12	13	17	20	11	18	9	13	0	10	133
L'ville Country Day.	0	0	14	1	1	0	16	0	20	0	22	74
Beechwood.....	20	0	0	6	0	1	4	5	0	4	14	54
Good Shepherd....	0	20	0	0	0	12	0	0	0	0	18	50
Murray	0	0	0	16	0	13	0	0	0	3	0	32
Frankfort.....	0	12	0	0	0	0	0	0	0	20	0	32
Shelbyville.....	18	0	0	0	0	0	0	0	0	0	10	28
Woodwood County..	14	0	0	0	0	0	0	0	0	2	0	16

1. 200 Yard Medley Relay—

- Dixie Heights (Rabe, Kalb, Smith, Taglauer) -----1:56.7
- Hopkinsville (Dorrah, Harpe, Cayce, Mahoney) -----1:57.8
- Highlands (Tacke, Kennedy, Grimm, Jones) -----1:58.7
- Fort Knox (Payne, Watson, Tickman, Cechet) -----2:02.2
- Beechwood (Hughes, Castleman, Schmidt, Ries) -----2:15.0
- Shelbyville (Guthrie, Caudill, Hudley, Hardesty) -----2:47.2

2. 200 Yard Freestyle—

- Lee Bezold, Highlands -----1:50.4
- Steve Ramsey, Good Shepherd-----2:08.2
- Hank Thompson, Frankfort-----2:11.1
- Kevin Carroll, Fort Knox-----2:14.3
- Paul Dorrah, Hopkinsville -----2:15.4
- Walt Park, Model -----2:21.8

Bezold set a new state record in this event with his time of 1:50.4.

3. 50 Yard Freestyle—

- Granville Cayce, Hopkinsville-- :24.2
- Marshall Hardy, Lou. Cty. Day :25.2
- Tom Grimm, Highlands ----- :26.1
- Ken Taglauer, Dixie Heights --- :26.2
- Ken Grimm, Highlands ----- :26.2
- Forest Hume, Model ----- :26.6

Cayce set a new state record in this event with his time of :24.2.

4. 200 Yard Individual Medley—

- Ken Battle, Murray -----2:18.5
- Charlie Smith, Dixie Heights ---2:43.85
- Butch Phister, Highlands -----2:37.9
- Happy Higgins, Hopkinsville ---2:39.1
- Rick Rickman, Fort Knox -----2:42.3
- Bert Cornelison, Model -----2:49.6

5. Fancy Diving—

- Jeff Tull, Hopkinsville -----279.95
- Terry Rankin, Model -----258.00
- Charlie Smith, Dixie Heights ---243.85
- Mike Rice, Highlands -----220.05
- Ken Le Vasseur, Ft. Knox -----218.25
- Joe Chase, Ft. Knox -----213.85

6. 100 Yard Butterfly—

- Lee Bezold, Highlands ----- :55.9
- Ken Battle, Murray ----- 58.9
- Steve Ramsey, Good Shepherd --1:04.2
- Charles Kalb, Dixie Heights ---1:08.2
- Mac Kennedy, Highlands -----1:12.4
- Bert Cornelison, Model -----1:14.6

7. 100 Yard Freestyle—

- Marshall Hardy, Lou. Cty. Day-- :57.4
- Kevin Carroll, Fort Knox -----:58.0
- Ken Taglauer, Dixie Heights --- :58.6
- Forest Hume, Model -----1:00.7
- John Ross, Highlands -----1:01.2
- Happy Higgins, Hopkinsville --1:01.6

8. 100 Yard Backstroke—

- Richard Rabe, Dixie Heights --1:05.9
- Tim Racke, Highlands -----1:10.9
- John Payne, Fort Knox -----1:11.0
- Denny Hunter, Highlands -----1:11.2
- Granville Cayce, Hopkinsville --1:12.4
- Tom Dorroh, Hopkinsville ----1:13.1

9. 400 Yard Freestyle—

- Mike Blaske, Lou. Cty. Day --4:33.7
- Paul Dorroh, Hopkinsville -----5:01.1
- Rick Rickman, Ft. Knox -----5:17.2
- Kevin Sarring, Highlands -----6:18.1
- John Pettengil, Model -----5:25.0
- Mike Havlick, Highlands -----6:32.4

Blaske set a new state record in this event with his time of 4:33.7.

10. 100 Yard Breaststroke—

- Richard Rabe, Dixie Heights --1:10.2
- Hank Thompson, Frankfort --1:12.2
- Charlie Kalb, Dixie Heights --1:12.3
- Mike Watson, Fort Knox ----1:13.9
- Mac Kennedy, Highlands -----1:14.1
- Butch Phister, Highlands -----1:14.9

11. 400 Yard Freestyle Relay—

- Highlands (Jones, Ross, Grimm, Bezold) -----3:51.9
- Fort Knox (Carroll, Godenschwager, M. Watson, A. Cechet) -----4:02.6
- Hopkinsville (Cayce, Nichol, Higgins, Mahoney) -----4:10.0
- Louisville Cty. Day (Block, Burgess, VonBorries, Segurburg) -----4:17.1
- Model (McKinney, T. Hume, Overcash, F. Hume) -----4:19.4
- Good Shepherd (Snelling, D. Ramsey, Mucci, S. Ramsey) --4:24.0

Highlands set a new state record in this event with the time of 3:51.9.

TEAM SCORING — CLASS "AA" GIRLS

TEAM	200 Yard Medley Relay	200 Yard Freestyle	50 Yard Freestyle	200 Yard Ind. Medley	Fancy Diving	100 Yard Butterfly	100 Yard Freestyle	100 Yard Backstroke	400 Yard Freestyle	100 Yard Breaststroke	400 Yard Freestyle Relay	Total Points
Highlands.....	32	23	43	27	23	33	40	36	34	33	32	356
Model.....	20	9	16	3	13	0	14	11	19	9	20	134
Hopkinsville.....	26	4	7	11	21	3	13	2	17	3	26	133
Fort Knox.....	22	5	9	20	0	13	15	13	9	0	18	124
Beechwood.....	14	0	1	8	21	8	0	12	0	2	14	80
Dixie Heights.....	24	0	2	19	3	9	0	0	0	12	10	79
Frankfort.....	0	21	3	0	2	0	10	0	0	10	24	70
Shelbyville.....	10	0	12	0	9	0	1	4	0	1	22	59
Murray.....	0	13	0	0	0	21	0	0	0	0	0	34
Sayre.....	0	16	0	0	0	0	0	0	0	16	0	32
Bourbon County....	*	2	0	5	0	0	0	12	13	0	0	32
Woodford County....	8	0	0	0	0	0	0	3	0	0	0	11
Margaret Hall....	0	0	0	0	0	0	0	0	0	7	0	7

1. 200 Yard Medley Relay—

- Highlands (Jones, Donna Reed, Stivers, Debbie Reed) -----2:10.3
- Hopkinsville (Higgins, Wiggins, Primrose, Van Metre) -----2:24.8
- Dixie Heights (Mineer, Taglaner, Herold, Beckert) -----2:25.0
- Fort Knox (Landers, L. Greene, S. Greene, LeVasseur) -----2:26.7
- Model (Stoll, Wimberly, Boch, Wiggins) -----2:30.6
- Beechwood (S. Zeidler, Darenkamp, P. Zeidler, Crouch) -----2:31.5

In the trials Highlands set a new state record in this event with the time of 2:07.5.

2. 200 Yard Freestyle—

- Lloyd Ireland, Sayre -----2:17.4
- Anne Battle, Murray -----2:23.0
- Bill Stivers, Highlands -----2:23.6
- Ann Thompson, Frankfort -----2:36.2
- Laura Williams, Frankfort -----2:40.0
- Janet Bock, Model -----2:42.1

Ireland set a new state record in this event with her time of 2:17.4.

3. 50 Yard Freestyle—

- Debbie Reed, Highlands -----:27.0
- Janet Kiel, Highlands -----:29.5
- Nancy Shannon, Shelbyville -----:30.7
- Sally Wiggins, Model -----:30.7
- Kay Sarving, Highlands -----:31.5
- Mary LeVasseur, Ft. Knox -----:32.6

Reed set a new state record in this event with her time of :27.0.

4. 200 Yard Individual Medley—

- Laurel Greene, Ft. Knox -----2:38.1
- Donna Reed, Highlands -----2:45.8
- Susan Klausing, Highlands -----2:50.7
- Pam Wiggins, Hopkinsville -----2:51.3
- Derla Herold, Dixie Heights -----3:03.5
- Susan Taglaner, Dixie Heights -----3:07.0

Greene set a new state record in this event with her time of 2:38.1.

5. Fancy Diving—

- Mary Jane Stross, Highlands-----248.60
- Sue Ann Houchell, Model -----246.80
- Suzanne Higgins, Hopkinsville 216.95
- Betsy Eddy, Beechwood -----211.85
- Judy Keller, Beechwood -----202.10
- Mary Smith, Shelbyville -----171.20

6. 100 Yard Butterfly—

- Anne Battle, Murray -----1:10.3
- Sharon Greene, Ft. Knox -----1:16.4
- Susan Klausing, Highlands -----1:18.4
- Maggie Battle, Murray -----1:22.7
- Kay Sarving, Highlands -----1:22.3
- Derla Herold, Dixie Heights -----1:27.1

Battle set a new state record in this event with her time of 1:10.3.

7. 100 Yard Freestyle—

- Debbie Reed, Highlands -----1:00.6
- Laurel Greene, Ft. Knox -----1:04.0
- Janet Kiel, Highlands -----1:08.1
- Sue Wimberly, Model -----1:08.3
- Laura Williams, Frankfort -----1:09.0
- Judy VanMetre, Hopkinsville -----1:10.5

Reed set a new state record in this event with her time of 1:00.6.

8. 100 Yard Backstroke—

- Nancy Jones, Highlands -----1:11.8
- Sharon Greene, Ft. Knox -----1:16.4
- Sally Zeidler, Beechwood -----1:21.0
- Lucy Cecil, Highlands -----1:21.8
- Kathy Stoll, Model -----1:22.5
- Mary Klausing, Highlands -----1:23.4

9. 400 Yard Freestyle—

- Jill Stivers, Highlands -----5:22.4
- Cissie Gibson, Bourbon Co. -----5:41.6
- Janet Bock, Model -----6:51.3
- Nancy Bernardini, Highlands -----6:13.0
- Debbie Drury, Hopkinsville -----6:15.9
- Julie LeVasseur, Ft. Knox -----6:34.5

10. 100 Yard Breaststroke—

- Lloyd Ireland, Sayre -----1:14.1
- Donna Reed, Highlands -----1:20.0
- Sue Taglaner, Dixie Heights -----1:23.1
- Sue Guest, Highlands -----1:26.3
- Ann Thompson, Frankfort -----1:28.3
- Sue Wimberly, Model -----1:29.6

Ireland set a new state record in this event with her time of 1:14.1.

11. 400 Yard Freestyle Relay—

- Highlands (Kiel, Klausing Cecil, Jones) -----4:35.8
- Hopkinsville (Wiggins, Munday, Primrose, Van Metre) -----4:53.9
- Frankfort (L. William, K. Williams, Brooks, Thompson) -----5:01.4
- Shelbyville (Shannon, Whitaker, Guthrie, Amyx) -----5:09.7
- Model (Carnes, Smith, Saylor, Robinson) -----5:15.0
- Fort Knox (M. LeVasseur, Landers, Krull, J. LeVasseur) -----5:16.4

The Flying Dutchman

Milestones are fascinating because each seems to mark the end of an era and the opening of a new one. To the Dutchman milestones are men—great men—who have left their footprints in the sands of time. Along the sports road the Dutchman has traveled there are stones placed by some great leaders and promoters of wholesome sports for young men and women. The National Federation's immortal H. V. Porter placed one, Wisconsin's Bud Foster and the New Englander Oswald Tower laid two more stones, and now another milestone is placed in the west as Colorado's John Bunn completes his work as editor of the basketball rule book and passes the torch on to another great guy, Ed Steitz.

It's not really right to say that John Bunn belongs to Colorado because he really belongs to the nation where he has served in many areas as coach of his beloved game of basketball, as an exponent of clean living and physical culture and a constant disciple for the improvement of basketball rules and their interpretations. As editor of the basketball rule book it is hard to estimate how much lovers of this sport owe him. Those of you who were not privileged to be his personal friend missed knowing a man who has become a legend in his own time. The Dutchman served several terms with John Bunn on the National Basketball Rules Committee of the United States and Canada and can only repeat the words of the poet to indicate his thoughts.

"Lives of great men all remind us we can make our lives sublime, and departing leave behind us footprints on the sands of time."

You guessed it—John Bunn, who served so well as editor of the rule book, is the winner of the Corn Cob Pipe of Honor for unselfish service to his fellow men. You're a milestoner, John, and the Dutchman doffs his hat to you. In your continuing promotions of the sport may our paths cross again.

To have good sports or a good society there must be those people properly selected to write the rules and laws, and all good Americans must then live by them. Neither you nor I am expected to like every law that is passed, but we are expected to live by the rules and help enforce them until another rule-making session is held when they may be amended or rewritten if they do not achieve their purpose.

At a clinic a couple of years ago a rather prominent official stated that he didn't like a rule and so he wouldn't enforce it. In that brief moment this fellow lost the respect of the rest of the coaches and officials present. Sports must have rules. There can be no games unless there are men to officiate them and men to write the rules. So it is that the Dutchman salutes the National Basketball Rules Committee for excellent service rendered in Louisville this March when the rules for 1967-1968 were written.

Sherman Gish, President of the K.H.S.A.A. Board of Control, did a superb job in the handling of the big (and it really is) banquet at the Brown Hotel during K.E.A. Personable Sherman kept things moving so well that all this Dutchman heard were complimentary remarks of amazement. More than 500 people were served, the Game Guy presentation made, a principal speaker heard and all in one hour and forty-two minutes. When the Board of Control convenes this summer on the warm Hawaiian sands at the National Federation's Convention, would you please have the western Kentuckian preside at the Luau's?

A letter has just come from one of the greatest of

THE DUTCHMAN

ail of the southern gentlemen—Cliff Harper of Alabama. Formerly Commissioner of the Alabama High School Athletic Association, "big, likeable Cliff" is now the assistant commissioner of the Southeastern Conference. Cliff paid the K.H.S.A.A. basketball officials a compliment when he said, "In the recruitment of officials I respect those trained in your program." When the Dutchman left Birmingham last week several Kentuckians were being considered for certification in the Southeastern, and one was Beechmont's Jerry Kimmel!

We're out of the basketball season now and believe me when I say that the golf being played by Kentuckians is attracting attention. Gay Brewer, Bobby Nichols and Frank Beard are now joined by Bowling Green's Paul Walker and Frankfort's Don "Dopey" Phelps. At the recent parks and recreation conference in Birmingham these two Kentuckians won tournaments. Here's a tip for all golfers—if your score goes over 100 worry about your golf; if it goes under 70 worry about your job.

Morehead College has bought a golf course and the new pro is Eddie Bignon. Lexington's Idle Hour Country Club has lost its assistant pro, Carl Owen, who is now the pro at the Chenoweth Park Golf Course which Jefferson County will open in July.

A letter from Coach Bill Clark of Somerset indicates how much the Kentucky High School Athlete means to people all over Kentucky. Bill mentions that he ran across an old 1938 issue of the Athlete which contained information on one of the first clinics. That was so long ago that Bill points out that he had one assistant and coached all sports while now Somerset has ten coaches. The recreation program under Bill Clark in the briar-jumper city is growing just as fast. This is another feather in this fellow's hat. Incidentally, he may soon become an Indian Chief.

From Cliff Fagan, Executive Secretary of the National Federation of State High School Athletic Associations, comes word that the Oregon School Activities Association included an excerpt from the Flying Dutchman in the April-May edition. Cliff says that it pleased the National Federation very much because the excerpt was picked up from a recent issue of the National Press which he edits. Thanks, Cliff, the Dutchman is flattered.

Courtney Clark writes that Ernie Chattin, who is prominent as a sports broadcaster in the Ashland area, will have Mr. Clark's son, "Jeep" Clark, on his program shortly. Eastern Kentuckians should listen for

HIGHLANDS HIGH SCHOOL BOYS' SWIMMING TEAM
 KENTUCKY CLASS AA CHAMPION—1967

(Left to Right) Front Row: Jones, T. Grimm, Mignerey, Bathiany, Lukens, King, Coach Jones. Second Row: Coach Lawson, Phister, R. Grover, Miller, Benton, Sarring, Voige, Long, Ader. Third Row: Collier, Racke, K. Grimm, Bezold, Rice, Kennedy, Hunter, J. Grover.

this because "Jeep" Clark, who is in his third year as assistant coach at the University of Southern Mississippi, is one of Kentucky's finest athletes.

As the Dutchman closes out his last column until August, he urges every county in the Commonwealth to get a recreation and parks program ready for your people whether they be 3 or 93. This is an investment and not an expenditure of public funds.

Here is a little philosophy passed on to you from Phillip Brooks: "The true way to be humble is not to stoop until you are smaller than yourself, but to stand at your real height against some higher nature that will show you what the real smallness of your greatness is."

K.H.S.C.A.

(Continued from Page Five)

minimum of time. Martin was assured that the executive committee would take his proposal under consideration.

It was announced by Paul Young, athletic director of St. Xavier, that in the future the L.I.T. Tournament in Louisville would honor coaches' cards for admittance to games.

Coaches Joe Ohr and Estill Branham were presented plaques for ten years of service with the association and work with the All-Star games.

There being no further business, the meeting adjourned at 2:30 p.m.

Joe Ohr
 Secretary-Treasurer

REPORTS OF AUDIT

Irvine, Kentucky
 April 11, 1967

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

At the request of Mr. Joe Ohr, your Association Secretary, I have examined the records furnished me by Mr. Ohr, and covering the period February 26, 1966 to February 8, 1967.

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

The balance of \$10,596.22 has been confirmed as being on deposit in the Union Bank & Trust Company, Irvine, Kentucky, on February 8, 1967.

Respectfully submitted,
 William Sexton, Jr., Auditor

**KENTUCKY HIGH SCHOOL COACHES ASSOCIATION
 STATEMENT OF RECEIPTS AND DISBURSEMENTS FOR
 THE PERIOD February 26, 1966 to February 8, 1967**
 Bank Balance in Union Bank & Trust Company,
 Irvine, Kentucky, on February 26, 1966 -----\$10,094.65

RECEIPTS:

Membership Dues -----	\$ 1,741.00
Grant from KHSAA -----	500.00
Grant from KHSAA -----	500.00

Total Receipts ----- 2,241.00

GRAND TOTAL ----- \$12,335.65

DISBURSEMENTS:

The Estill Herald, printing -----	79.30
Irvine Postmaster, postage stamps --	125.00
Mrs. Naomi Sheckler, secretary ----	10.00
Joe Ohr, collection fees -----	407.25
Sexton Ins. Agency, audit report ----	20.00
Joe Ohr, delegate expense to K.E.A. --	25.00
Sports Center, Coach of Year Awards	108.15
Sexton Ins. Agency, treasurer bond --	31.25
Ky. State Treasurer, filing fee ----	2.00
Jock Sutherland, clinic speaker ----	50.00
Jim Richards, clinic speaker -----	50.00
Gene Rhodes, clinic speaker -----	50.00
Ron Cain, clinic speaker -----	50.00
Walt Green, clinic speaker -----	50.00

Fleming Thornton, clinic speaker ----	50.00
Fred Clayton, executive meeting expenses -----	55.76
Don Morris, executive meeting expenses -----	48.18
Joe Ohr, expenses & mileage to All Star -----	41.00
James Bazzell, executive meeting expenses -----	45.79
Ky. Telephone Company, L. D. calls -----	5.50
Joe Ohr, collection fees 1741 members -----	435.25
Total Disbursements -----	1,739.43
BALANCE ON FEBRUARY 8, 1967 -----	\$10,596.22
Balance in Union Bank & Trust Company, Irvine, Ky., per bank statement of Feb. 8, 1967 -----	\$10,596.22

Irvine, Kentucky
April 11, 1967

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

Upon the request of Mr. Joe Ohr, I have examined the records of the All Star account from those furnished me by Mr. Ohr and covering the period February 14, 1966 to March 31, 1967.

Consolidated and classified receipts and disbursements are shown on the attached schedule of receipts and disbursements. The bank balance of \$14,340.43 has been verified as being on deposit in the First Security National Bank & Trust Company, Lexington, Kentucky.

Total receipts of \$11,045.50 have been traced into the bank and all disbursements have been properly substantiated by canceled checks.

We have verified by telephone this date balances to your credit in the following Savings Accounts:

- Columbia Federal Savings & Loan Association, Covington, Kentucky, Acct. No. 9315 --\$ 4,935.98
- Central Bank & Trust Company, Lexington, Kentucky (Cert. Deposit No. 5041) ----- 10,000.00
- Citizens Union National Bank & Trust Company, Lexington, Kentucky (Interest credited to 12-31-66 of \$83.33) ----- 5,083.33
- First Security National Bank & Trust Company, Lexington, Kentucky (Interest credited to 3-31-67 of \$268.34) ----- 10,268.34

The balances shown are as of March 31, 1967, unless otherwise indicated.

We believe the attached schedule properly reflects all transactions for the period covered.

Respectfully submitted,

William Sexton, Jr., Auditor

EAST-WEST ALL STAR FOOTBALL AND BASKETBALL GAMES OF THE KENTUCKY HIGH SCHOOL COACHES

ASSOCIATION

Statement of Receipts and Disbursements for the Period
February 14, 1966 to March 31, 1967

Receipts:

Receipts from All-Star Games (inc. change \$1200) -----	\$10,795.50
Interest on Savings Account -----	250.00
TOTAL RECEIPTS -----	\$11,045.50
Plus: Balance in Bank on February 14, 1966 -----	33,690.38
GRAND TOTAL -----	\$44,735.88

Disbursements:

Printing -----	\$ 320.11
Change -----	1,200.00
Traveling Expenses -----	794.15
Coaches' Salaries -----	1,000.00
Managers' Salary -----	500.00
Manager's Expenses -----	316.90
Insurance Expense -----	243.80
Players Awards -----	618.93
Medical Expenses—players -----	40.00
Kentucky Sales Tax -----	297.29
Photographs -----	64.27
First Security National Bank & Trust, Savings Account -----	10,000.00
Citizens Union National Bank & Trust, Savings Account -----	5,000.00
Central Bank & Trust Company, Savings Account -----	10,000.00
Total Disbursements -----	30,395.45
BALANCE ON MARCH 31, 1967 -----	\$14,340.43

Balance on deposit in First Security National Bank & Trust Company, Lexington, Kentucky, per Bank Statement of March 31, 1967 -----	\$14,340.43
--	--------------------

Postscripts On Athletics

By Rhea H. Williams

Editor's Note: The article below appeared in a recent issue of the Texas Interscholastic Leaguer. Dr. Williams is State Athletic Director of the Texas University Interscholastic League.

One of the acknowledged purposes, and perhaps the most important of the American public school system, is to educate and develop in the youth of our country those citizenship traits which will result in a truly democratic American. Many different viewpoints have been suggested to best reach this goal. Practically all educators, however, agree that competitive athletics, properly supervised, offer value in citizenship training to be found nowhere else in the school program.

On the athletic field each student goes through a leavening process which, in its citizenship influences, is far-reaching. Here the fact that his father is the local banker is of no consequence, as he must stand among his teammates and earn his position on the squad by his personal achievement. The athletic field equalizes the rich and the poor, the white and the tan, the Protestant and the Catholic; there exists no class distinction, no favoritism, no political influence. In team sports a student makes the first string by what he can do on the athletic field, his competitive spirit, and his ability to give and take, and for no other reason.

Think, Work, Train

In athletics a student must think, work and train, or be dropped by the wayside. He must have courage or fail under hard physical punishment. Occasionally he must rise to superhuman accomplishments, and how often have we all seen youth do this in athletic activities.

All for One

Team play, cooperation, consideration of others, working and planning together, the realization that each is a spoke in a wheel and that each spoke must bear part of the load to win, are some of the fundamental citizenship traits to be found in athletics. Mental alertness, willingness to sacrifice personally to enable all to succeed, are virtues that good athletes must have or develop. It takes a lot of cooperation to have competitive athletics.

Future Leaders

An American youth, has within him the competitive spirit which separates the aggressive fighter from the one who is content to take things as they come. Only by development of this aggressive fighting spirit is it possible for human society to move forward. Youths who have objectives and ideals and are willing to get out and fight are the citizens of tomorrow who will lead the nation onward and upward to a better life. These will be leaders of tomorrow upon whom the future of our country will depend. In no other area of the high school curriculum can leadership, stewardship, and team work be achieved under lifelike conditions as well as in a properly directed athletic program.

Good Morale

One of the greatest contributors to an excellent high school morale is a successful athletic program. By success is meant not necessarily a championship team, but one in which everyone is making a sincere effort to the best of his ability. Such efforts develop a pride for all concerned in a job well done. Such pride is necessary to instill good citizenship. The will to do, the will to win, the will to do your best is developed to its maximum through athletics.

For All

All students should have some part in an athletic program, and all should feel that they are making a

THOMAS JEFFERSON H. S. GIRLS' GYMNASTICS TEAM
1967 K.H.S.A.A. STATE CHAMPIONS

(Left to Right) Coach Denna Hawks, Nancy Kaufman, Judy Davis, Sharon Kendal, Vickie Burnett, Charlotte Simmons, Donna Meredith, Gay Fleener, LaVerne Sadler, Gloria Clark, Pat Cleveland, Sharon Cook, Ronna Howell.

contribution to the success of their school. The band members, the pep squad member, the students who attend pep rallies, the student council committee on sportsmanship, etc., are all assisting in creating better school morale and aiding in the school athletic program. No one can honestly say that an athletic program is of value only to the participating athletes, because if properly carried out, it is excellent citizenship training for all.

Learn Values

Perhaps the greatest lesson that youth must learn is learned more quickly in athletics than anywhere else, that is, the fear of taking a defeat. The ability to take defeat, to not alibi, to not blame the officials, is inherent to good citizenship. I can truly say that I have never heard a high school player blame a defeat on an official except in instances where coaches, laymen, or newspapers had first put such an idea in his head. The faults in the high school athletic programs are not with our students, but with our adults.

Example

This column recalls some advice he heard his high school coach give one of his heartbroken, sobbing teammates after he had dropped a pass which would have won the game, which in turn would have won the district championship for our high school. It went something like this: "Son, you have done your best. No one could ask more. You have lost nothing. You have gained for yourself an opportunity to understand the difference between success and failure, to know that failure means that a fellow is knocked down and does not get up and go on; and success goes to the fellow who, after being knocked down, has the courage to get up and go on."

Success

Today that young fullback is one of Texas' most successful businessmen and an outstanding civic leader in his community. Such are the citizenship values of

properly supervised athletics. Real athletes are made of the stuff necessary for future citizens. Our country will be safe in their hands.

This Is Only Disgusting

Would you believe —

The last couple weeks of the basketball season saw these incidents in Wisconsin high school gymnasiums:

A coach pushed or struck an official after a game in view of the fans, and the official retaliated with flying fists.

A coach verbally abused an official after a game in the dressing room, and the official wound up grabbing the coach by the collar.

A coach was banished from the gym as the final episode of an evening of inability to get along with an official.

And lest you think only coaches get into this gruesome spotlight, there also was the case of a couple of cheerleaders using their advantageous position on the sidelines to scream—virtually at nose's length—at the officials.

This is basketball? This is inter-scholastic athletics? This is sportsmanship? This is a good loser?

No, this is none of these—this is only disgusting! It is nothing new, of course, this inability to accept decisions of any official and, worse yet, this complete disrespect of the man who is charged with the responsibility of making sure two teams follow the rules in their contest to determine a winner.

And how go the excuses of these "hard losers!" You've heard 'em all, those old standbys like: "He's a lousy official" or "He can't keep up with the play anymore" or "He just isn't consistent in his calls" or—you know the rest of them!

Nonetheless, whatever the official is like in the estimation of those who grope for reasons for losing, his responsibility is clear: He's running the game, and his decision is final! And the responsibility of the coach along with his players and the fans—and cheerleaders

—is clear, too: To accept the decisions and, most of all, to respect the official!

You may think it's hard, even impossible at times. But you're wrong! It never must be hard to accept and respect an official. You have a right to disagree, even a right to get excited—and you even may be right and the official may be wrong. But this is irrelevant! An official never stops hoping he's right—but right or wrong, his decision stands, and he and his decision demand our respect and acceptance.

It's almost funny, in a way—this attitude toward officials. If we could depend upon our own integrity, we wouldn't even need a referee. But we can't trust each other, so we get an official or two to make sure everybody is playing the game fairly.

We can't depend upon our honesty—that's one strike on us! But to even top that, we can't respect and accept the official we get to keep us honest! That's another strike on us!

One more strike and we're out!

Something to think about during the many months between now and next basketball season! Something to think about if we believe high school sports are worth retaining as one of the vehicles carrying a teenager from boyhood to manhood!

—Wisconsin I.A.A. Bulletin

Health Education Through Sports

Sports are now an integral part of our American culture. They provide a challenge to youth—a chance for adventure, an opportunity for physical expression, an intense emotional experience. They are especially appealing for those who crave a test of self, the excitement of competition and identification with fortitude.

That the absorbing appeal of sports has a potent influence within our culture evokes no arguments. The emulation of the successful athlete by youth and even adults is not ignored by advertisers; nor should it be ignored by educators or anyone else concerned with sports.

To illustrate, of 200 students recently studied with respect to smoking habits, the single most important factor in discouraging smoking was found to be participation in competitive sports. Even regular smokers tended to discontinue the habit during the sports seasons in which they competed.

The threat of cancer or emphysema from smoking at some remote time may not seem relevant to youth. But the old coaching adage that smoking "cuts the wind" now has research support. Studies also show that respiratory illness is far more frequent among smokers than nonsmokers. This kind of information is meaningful to the aspiring candidate who understands his need for optimum energy.

The smoking illustration is only one of many that could be used to point up certain principles of effective health education:

1. A lifetime of health judgments is dependent on an understanding of sound concepts that relate to desirable attitudes and behavior.

2. Concepts are more readily transmitted to behavior when the theory underlying these is shown to be effective in practice.

3. Correct concepts are more likely to be retained if they clearly relate to current interests and goals.

Sports participation is sometimes the first opportunity for youth to experience a functional association of health theory with practice. These experiences leave a vivid and lasting impression with the sports participant, and interestingly most of the concepts of healthful living can be found in the athletic setting.

Opportunity to teach the principles of personal hygiene, first aid, medical and dental care, emotional health, nutrition, rest and exercise, communicable disease control, environmental health, accident prevention, and worthy use of leisure time abounds in sports. The athletic arena can serve as a practical laboratory for demonstrating meaningful relationship of all the above components of health to performance and functional living.

The communication of these principles to the athlete, however, is not automatic merely by participation. The educational plan to provide functional experiences relating to them must be as carefully worked out as the game plan. This is a teaching responsibility fully as challenging as teaching the sports themselves.

Fortunately coaches, trainers and others involved in the supervision of sports have valuable allies in this task. A growing number of physicians throughout the United States and the world are becoming interested in the health aspects of sports. They are relating their health "know-how" to sports participation and the sports setting.

The educational supervisors of sports have the teaching "know-how" as this relates to sports. To combine the two—the know-how of teaching and the know-how of health—for health education through sports requires coordination of the health supervision team. The physician, the coach, the trainer, and other adult leaders must combine their know-how to assure sound health concepts and effective teaching techniques.

Further, to reach the optimum number of young people with the health education and other benefits of sports, broad programs for both boys and girls are needed. To be most

THOMAS JEFFERSON H.S. BOYS' GYMNASTICS TEAM
1967 K.H.S.A.A. STATE CHAMPIONS

(Left to Right) Steve Oeschle, Mike Motley, Albert Boykins, Mike Cox, Gary Borders, Kirk Smith.

effective as a motivating force and for other values, such programs should include a great variety of activities. The more sports that are offered, the more likely that the program will catch the interests and meet the needs of the greatest possible proportion of students.

Studies of motivation show that the best solution to health teaching for adolescents is to guide them into activities that require zest and will yield them acceptance. Linking up health teaching with sports and other energy-demanding activities in which young people want to excel can pay big educational dividends. Youth is a time when acceptance in the peer society is all important, and we should take full advantage of this motivating factor.

The absorbing activities of the sports arena furnish us with bright, sharp tools for health education. Appropriately used, these teaching tools can have a potent influence on the health behavior of young people. They can help youth to make intelligent health decisions now and all during their lives.

—Nat'l Fed. and The A.M.A.

Specialization Can Wait!

They say that specialization is a landmark of the age in which we live.

They may say so but there's one segment of our civilization which doesn't—at least shouldn't—fit the age.

That segment is high school athletics.

Specialization is a word which doesn't belong in the high school athlete's dictionary. A high school boy may want to develop and pursue his own interests in a particular sport through a personal program of dedication. But he has no business being involved in a super-saturated year-round organized training program in a particular sport. He should be led to learn there may be other outlets of athletic activity which will be useful to his total development. Yet, it is an unfortunate fact that some boys in our schools today not only are specializing but also are receiving guidance to become specialists.

The sport of swimming is an example of the questionable and disturbing aspects of specialization. More than any other activity among WIAA sponsored sports, swimming has blossomed into a year-round program. Indoor pools, of course, lend themselves to being used all seasons of the year. This is one of the problems! And a community, no doubt, feels a swimming program should go on 12 months of the year in order to justify the cost of the pool. And this is another of the problems!

But the biggest problem of all is the too-enthusiastic coach who makes stepping-stones out of the other two problems and develops an over-emphasized swim program. This coach, or someone working with or for him, has his boys swimming the year-round—not just in the winter for the WIAA season and in the summer but also in the spring

and fall in community swim club activities.

Is such a program serving the best interests of the boy? Wouldn't it be better for this boy, who is obviously interested in a physical outlet the year-round, to channel his energies into another area in the fall and spring? Isn't it enough to be swimming in competition four months in the winter and some more in the summer? Doesn't cross country or football in autumn and tennis, golf, baseball or track in the spring have something to offer this boy?

Swimming may be No. 1 on the list of activities contradicting the benefits of a diversified program but other sports are creeping in this direction. Tennis with its indoor facilities in some areas also is endangering the contention that a boy should not super-dedicate himself to one sport but should find other outlets for his athletic aspirations if he wants to be active more than just one particular season of the year.

The answer to the problem obviously rests with the coach—the person who not only has a close relationship but, much more, a powerful influence over the high school boy. A boy owes it to himself to diversify his physical and athletic interests yet so often he doesn't realize this importance. But a coach does know—and he owes it to his boy to guide him away from—not toward—concentration on one sport.

The high school boy who wants to be active in athletics all the year around belongs in more than one sport. There is plenty of time to specialize after high school; university-college level of competition virtually decrees specialization.

And the high school boy must receive guidance from his coach—guidance which emphasizes benefits of diversification. There's a saying—a sport for every boy, and a boy for every sport. To paraphrase—a sport for every season but also a season for every sport. This is the kind of guidance a boy needs.

—WISCONSIN I. A. A.

MINUTES OF BOARD MEETING

(Continued from Page Three)

ried unanimously.

There was a discussion concerning whether the Board of Control should change the basketball tournament regulations to provide that the Commissioner shall appoint district and/or regional tournament officials, or if the present plan of selecting these officials should be retained. The Commissioner was directed to poll K.H.S.A.A. member school principals on this question, with the completed questionnaire to be returned to the individual Board members.

FRANKLIN COUNTY WINNERS

Cheerleaders of the Franklin County High School won first place in the K.A.P.O.S. contest during the 1967 State High School Basketball Tournament. Members of the group in the picture above are (Left to Right) Kneeling—Linda Hollan, Sharon Kimbel. Standing—Susan Carter, Cheri Thompson, Mrs. Herbert Weddington (Sponsor), Jayne Weiler, Linda Mobley.

The Commissioner recommended that the last clause of Basketball Tournament Rule V-B, "and these shall be resident Kentucky officials," be deleted. Foster J. Sanders moved, seconded by Oran C. Teater, that the tournament rule change recommended by the Commissioner be made. The motion was carried unanimously.

The Commissioner read a letter from President James Bazzell of the Kentucky High School Coaches Association, giving certain suggestions which had been made by his Executive Board concerning a possible change in the method of selecting State Basketball Tournament officials. The Commissioner stated that, as he interpreted basketball tournament regulations, he had the authority to make the decision concerning the method of selecting state tournament officials, but that he had in the past asked for the assistance of Board members in setting up the selection plan, and that he would continue to do so. The Board discussed some modifications in the present selection plan which might be made for the 1968 tournament, but took no action this time concerning the matter.

Oran C. Teater moved, seconded by Don Davis, that the annual salaries of the Commissioner and Assistant Commissioner each be raised in the amount of \$500.00 for the 1967-68 Association fiscal year. The motion was carried unanimously.

Preston Holland moved, seconded by Foster J. Sanders, that all bills of the Association for the period beginning March 1, 1967, and ending March 31, 1967, be allowed. The motion was carried unanimously.

There being no further business, the meeting adjourned.

ANNOUNCING FOR 1967-68

The Same Excellent
Student Accident Coverage

\$8,000 MAXIMUM

PLUS: Optional 24 Hour Plan
For Students And Faculty

PLUS: Cooperative or Regular
Football Plan

PLUS: Our Pledge To Continue
To Provide Service And
To Take A Personal Interest
In Your Needs

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. 40502

PHONE 254-4095

Order Your Football Equipment Now For Early August Delivery

PLACE YOUR ORDERS AT ONCE

We will be very happy to accept your order now for any football equipment, as well as basketball equipment. Shipment will be made at the earliest possible moment and October 1, 1967 dating will be extended. We have nationally advertised brands — complete team equipment, so let us take care of your needs. We'll be glad to be of service, whether you need complete team equipment or just a few special items.

We can also make immediate shipment on any Spring merchandise you might need.

ATHLETIC EQUIPMENT FOR YOUR SUMMER

PLAYGROUND PROGRAMS

If you plan to have baseball in connection with your recreation program, we have a complete stock of uniforms, shoes, bats, balls and gloves in Little League, Babe Ruth League and regulation sizes.

Please write or call for complete information and prices, and our salesmen will be glad to call or give you any information and assistance you may need.

If you need personal vacation equipment, remember that we have a complete stock of golf and fishing supplies, so let us hear from you.

HUNT'S ATHLETIC GOODS CO., Inc.

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

WE SHIP THE DAY YOU BUY