

12-1-1968

The Kentucky High School Athlete, December 1968

Kentucky High School Athletic Association

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

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, December 1968" (1968). *The Athlete*. Book 135. <http://encompass.eku.edu/athlete/135>

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 HIGHLANDS

(Left to Right) Front Row: T. Fulweiler, T. Racke, P. Winkler, K. Fennell, B. Hesch, J. Evns. C. Fennell, D. Freer, P. Christofield, B. Deckert, N. Redd, T. Keeler. Second Row: G. Stephens, D. Schneider, M. Wilson, S. Mullins, J. Krentz, B. Blasco, R. Hoffman, J. McFarlan; D. Bryant; J. Waite; S. McMurray, R. Grover. Third Row: D. Kiefer, D. Stephens, M. Garrett, B. Heider, P. Laber, J. Johnson; D. Hug, R. Ambrose, B. Hesch, G. Cooper, T. Heilman, C. Leftin. Fourth Row: G. Leftin, M. Berringer; B. Dirkes, H. Schmitz, K. Knaebel, D. Pompillo, S. Graves, J. Wight, M. Meyers; G. Oetjen; T. Griggs; T. Pogue. Fifth Row: Trainer M. Lukens, Mgr. J. Bennett, Mgr. T. Morris, D. Berry, L. Percival, P. Pratt, D. Crooks, G. Collier, J. Webster, Mgr. R. Chegwidan, Trainer D. Weber, Trainer D. Smith.

Highlands 47-Dayton 6
 Highlands 41-Western Hills 6
 Highlands 14-Covington Catholic 0
 Highlands 50-Boone County 0
 Highlands 53-Bellevue 0

Highlands 75-Newport 12
 Highlands 40-Dixie Heights 6
 Highlands 61-Ashland 0
 Highlands 80-Covington Holmes 0
 Highlands 42-Campbell County 6

Playoffs

Highlands 25-Bryan Station 0
 Highlands 48-Belfry 0
 Highlands 32-Elizabethtown 7

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

December, 1968

DESALES—CLASS AAA CROSS COUNTRY WINNER

(Left to Right) Front Row: Ron Pontrich, Jack Sivori, Albert Metzler. Second Row: Tom Strong, Sam Green, Tim Harry, Joe Bishop, Ron Green, Coach Thompson.

OWENSBORO—CLASS AA CROSS COUNTRY WINNER

(Left to Right) Front Row: J. T. Graddick, Mike Conkright, Steve Potts, Richard Stringer. Second Row: Ass't Coach Ken Willis, Larry DeWitt, Ron Bolin, John Porter, Tony Maddox, Coach Bob Puckett.

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

VOL. XXXI—NO. 5

DECEMBER, 1968

\$1.00 Per Year

Educate the Feet

By Dr. Mohammed Sabie

The purpose of this article is to suggest a period of the first two weeks of practice to educate players' feet before participating in the game of soccer. The following series of basic soccer drills is recommended for use with the rebound board.

A rebound board presents a number of interesting possibilities in the teaching of basic soccer skills. It lends itself to both individual and group use, is adaptable to the upright (perpendicular) as well as inclined positions, and provides a simulated gamelike ball flight to which students can react in various situations. As a teaching aid, the rebound board can contribute to more effective instruction for larger groups with less expenditure of class time.

Ideally, a rebound board would be the size of a soccer goal (8 by 24). Such a board can serve a wide range of drills, is portable, and is rather inexpensive to construct.

In the upright position, the rebound board is excellent as a backstop for kicking drills. Students may begin kicking at distances of five to ten yards, moving farther back as accuracy and ball control develop. Soft, straight kicks at short distances for the beginner can be followed in progression by more difficult kicks at greater distances. Painted or masked areas on the board can serve as target areas when emphasizing accuracy.

It is in the inclined position, however, that the rebound board provides the greatest number of really unique and varied teaching situations. When slanted at about 45 degrees the board rebounds a kicked ball into the air, the trajectory depending upon the speed of the ball; the angle of impact upon the board. A ball rebounded into the air introduces a completely new dimension in the organization of kicking, trapping, and heading drills—or any combination of these drills. In each case the student is placed in a more realistic context of learning.

Trappings, for example, may be taught by introducing first the chest trap, followed by stomach, thigh, and foot traps. By adjusting the distance of students from the board, these skills can be taught in terms of both "fly" and "bouncing" ball play situations. Also,

by working with two groups a combination of kicking and trapping drills can be utilized. This necessitates an alignment of the groups in such a way that the ball kicked by one banks off the board in the general direction of the other. Continuous motion can be achieved by having player 1 kick the ball, rebounding it off and up in the direction of player 2, who traps the ball and returns it by kicking directly to player 1.

As the student's level of skill increases, the continuous motion aspect of drills, particularly for individuals and pairs, provides additional opportunity for endurance training. In most drill situations the longer the ball is kept in motion, the greater the physical demands placed upon the student. Even for the unskilled, when the board is missed completely by a hard kicked ball, retrieving the ball on the run can contribute to greater development of endurance.

A soccer rebound board has been used by the author with considerable success. Students have found it to be challenging, stimulating, and fun. Their responses to it in typical teaching/learning situations have been almost without exception favorable and enthusiastically positive. The brief description presented here is intended to suggest to the interested soccer teacher or coach a few of the ways in which the rebound board can be used. (Illustration No. 1.)

1. One Minute Ball Control Drill:

a. Kicking the ball against the rebound board should be started from behind the restraining line as shown in the diagram.

b. The signal, "ready-go," student should continue to kick the ball from behind the ten foot line from the board.

c. Your score is the number of instep-kicks accomplished in one minute.

d. Compare your score with your partner's.

e. Increase the time of the drill as you feel that your feet are in good shape for mastering the ball.

f. Emphasis must be placed on instep-kick and never on use of a toe kick against the rebound board.

2. Accuracy Drill:

a. Place the ball at points A and B, about fifteen yards away from the board.

b. Have the players form two lines behind each point.

(Continued on Page 6)

Illustration No. 1

Illustration No. 2

Illustration No. 3

DECEMBER, 1968

VOL. XXXI—NO. 5

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

Office of Publication, Lexington, Ky. 40501

Second class postage paid at Lexington, Kentucky.

Editor THEO. A. SANFORD

Assistant Editor J. B. MANSFIELD

Lexington, Ky.

BOARD OF CONTROL

President ----- Preston Holland (1965-69), Murray
 Vice-President ----- Ralph C. Dorsey (1966-70), Horse Cave
 Directors—W. H. Crowdus (1968-71), Franklin; Morton Combs
 (1968-72), Carr Creek; Don Davis (1967-71), Independence;
 James T. Dotson (1968-72), Johns Creek; Don R. Rawlings
 (1965-69), Danville; Foster J. Sanders (1966-70), Louisville.
 Subscription Rate ----- \$1.00 per Year

From the Commissioner's Office

REPORTS PAST DUE

1. 1968 Football Participation List
2. School's Report on Football Officials
3. Official's Report on Schools (Football)

Delegate Assembly Members

Members of the Delegate Assembly at the forthcoming 1969 annual meeting of the Association were elected by the principals of K.H.S.A.A. member schools on ballots returned to the State Office before November 15. There were several ties in the voting for delegate and alternate. These ties were broken recently, with the delegates and alternates determined by lot. The names of the district representatives are as follows:

Delegates

(1) James H. Phillips, (2) Larry Powell, (3) James A. Pickard, (4) Howard R. Crittenden, (5) Lige Shadowen, (6) W. B. Posey, (7) A. O. Richards, (8) Cletus Hubbs, (9) Robert E. Hancock, (10) Perry Hill, (11) Jesse A. Blanton, (12) Bowman Davenport, (13) Roy D. Reynolds, (14) Chester C. Redmon, (15) Kenneth B. Sidwell, (16) Lindle Castle, (17) James H. Brown, (18) Ken Metcalf, (19) Robert L. Robertson, (20) Carl Deaton, (21) Bro. Richard Reaume (22) Robert B. Clem, (23) Edwin K. Binford, (25) Rev. David Hazelip, (26) John W. Trapp, (27) Johnnie P. Lee, (29) Marvin F. Stewart, (30) Evan Settle, (31) Charles Scott, (32) Robert J. Elder, (33) Harold B. Williams, (34) Edgar McNabb, (35) Robert Schneider, (36) Donald Fangman, (37) Paul Wright, (38) H. O. Hale, (39) Charles M. Hughes, (40) Clayton Taylor, (41) John Randolph, (42) Earl Adkins, (43) Clyde T. Lassiter, (44) Shannon Johnson, (45) Gene Middleton, (46) Sherman York, (47) Garva G. Wilson, (48) Clark E. Chesnut, (49) Jack L. Laswell, (50) Louie Martin, (51) James A. Pursifull, (52) Charles Hunter, (53) David H. Banks, (54) Fred W. Johnson, (55) Millard Tolliver, (56) Granville Deaton, (57) Gary Knight, (58) Tommy Boyd, (59) Charles Wright, (60) Arthur Mullins, (61) Conrad A. Rowland, (62) A. Jack Fultz, (63) Bill Haines, (64) Douglas Cole.

Alternates

(1) James Voight, (2) Glenn E. Dexter, (3) Cecil Reid, (4) Eli Alexander, (5) Arnold S. Oaken, (6) Richard Vincent, (7) Lester Mimms, (8) Robert N. Bush, (9) Henry P. O'Bryan, (10) L. A. Wells, (11) Noble H. Midkiff, (12) Billy Clemmons, (13) Jim Young, (14) Basil Jones, (15) Jim Manion, (16) Jerome D. Taylor, (17) Robert Burrow, (18) C. J. Ramsey, (19) Sister Jamesina Spain, (20) Glenn Nixon, (21) H. L. Hatfield, (22) George Sauer, (23) T. T. Knight, (25) Robert Pfaadt, (26) Arthur Draut, (27) W. K. Niman,

Newly Elected Board Member

W. H. Crowdus

W. H. "Johnnie" Crowdus, principal of the Franklin Junior High School, has been elected to membership on the K.H.S.A.A. Board of Control to fill out the unexpired term of Alvin Almond. In balloting which ended on October 30, Mr. Crowdus defeated Supt. Darrell Canter of Monroe County Schools.

Mr. Crowdus was a member of the Board during the 1954-62 period, and as Board President in 1961-62. A native of Franklin, he received degrees from Western Kentucky University and Indiana University.

From 1935 to 1942 Mr. Crowdus worked at Western as trainer and assistant in the Physical Education Department. He served in the U. S. Navy during the 1942-45 period. In Franklin Junior High School he started teaching in the field of Health and Physical Education. He became principal of the school in 1953. He has coached high school football, basketball and golf.

In 1943 Mr. Crowdus married Miss Ina Bledsoe of Hiseville. He is a past chairman of the Franklin Methodist Church Official Board, and is current associate district layleader of the Bowling Green district. He is a past president of the Franklin Rotary Club. In May of 1961 he received from Radio Station W.K.A.Y. at Glasgow a plaque for being the Southern Kentuckian who had done the most for sports in 1960-61. He is chairman of the new Franklin-Simpson Memorial Hospital Board. He is a member of numerous professional organizations.

(29) John F. Carnes, (30) Richard Greenwell, (31) James B. Edwards, (32) Jack Williams, (33) Bill Prewitt, (34) Martin Hils, (35) Bro. Mark Sullivan, (36) Ken Shields, (37) William Nutter, (38) Terry Cummins, (39) Sister M. Jude, (40) John Crockett, (41) Chrales Furr, (42) Zeb Blankenship, (43) John L. Smith, (44) Elwood Daugherty, (45) James Ledford, Jr., (46) Ron Chumbley, (47) Denton Ping, (48) Raymond Reed, (49) Jerry Hacker, (50) P. M. Broughton, (51) C. E. Calloway, (52) O. G. Roaden, (53) William

D. Back, (54) Albert Combs, (55) Vesper Singleton, (56) Larry Sturgill, (57) Paul W. Trimble, (58) Pete Grigsby, Jr., (59) Arson Justice, (60) James V. Powell, (61) Henry E. Cochran, (62) William N. Collins, (63) Wade D. Womack, (64) Wm. H. Holbrook.

Minutes of Meeting K.H.S.A.A. Wrestling Committee Lexington, Kentucky, October 19, 1968

The K.H.S.A.A. Wrestling Committee, meeting in the Association office on October 19, 1968, was called to order at 10:30 A.M. by Chairman Orville Williams. The reading of the minutes of the previous meeting was waived since the minutes had appeared in the ATHLETE.

There was a discussion concerning the 1967-68 regional tournaments. Committee members seemed satisfied except for a possible weakness in the regional seeding and attendance of coaches or their representatives at the seeding meetings.

It was reported by the Commissioner that schools with wrestling teams which did not sponsor teams last year were: Ahrens, Henderson County, Henry County, Johns Creek, Madisonville-North Hopkins, North Marshall, and St. Xavier.

A starting date for the season was discussed. Mr. Sanford pointed out that no other sport has this other than to state that the season starts as of the first day of school. He also stated that the Committee could recommend changes in tournament or meet rules only. The Committee through its Chairman may wish to submit proposals to the Delegate Assembly, going through the Board of Control or through principals of K.H.S.A.A. member schools.

The following changes in wrestling regulations were suggested by the Committee:

1. Before the first meet a team must have at least 10 days of practice.
2. The wrestling season should end with the State Tournament.
3. A boy may participate in 16 dual matches and 4 multiple school meets or tournaments excluding the Regional and State tournaments.
4. The heavyweight class should be limited to 235 lbs.

There was a discussion of rules changes made for the 1968-69 season. Attention was called to the fact that Association regulations provide that The Interscholastic Wrestling Rules as given in the "Official Collegiate Scholastic Wrestling Guide" are to be used.

It was decided that Wrestle-backs shall be at the state level but at the regional level only if all coaches in that region agree. The Riding Time is to be the same as that of last year. The Weight Control and Certification also remain the same.

The following qualifications were adopted for regional seeding:

1. The boy must have wrestled a minimum of 8 matches.
2. Out of these 8, 5 matches must be between different opponents.
3. Four matches must be wrestled in his region.
4. Four of the 8 must be with different opponents in his certified weight class.
5. Two of these 4 in (4) must be with opponents in his region and at his certified weight class.

Seeding formula: 8-5-4-4-2.

Seeding forms will be mailed out by the State Office.

There was a discussion of this year's State Tournament. It will be held at the Trinity High School, Louisville. The draw is to be made by formula at the K.H.S.A.A. office, one draw being made for all 12 weight classes.

There was an agreement on the following with re-

spect to Forfeit and Bye:

1. If a boy is unable to wrestle in his place, won and seeded by his region, in the State Tournament, his opponent shall receive a forfeit.

2. If a boy is unable to wrestle in the region after being seeded, all seeded boys will move up one seed to fill the gap. If there should be an odd man left, he shall receive a bye.

Wrestling clinics are to be held, with times, places and dates to be announced soon.

Under new business the Commissioner stated that no Coach-of-the-Year trophy or Regional Coach trophy may be given, as a matter of K.H.S.A.A. policy, unless such an award may be made by an organization of wrestling coaches or by the Kentucky High School Coaches Association.

The meeting adjourned at 1:30 P.M.

Robert Weenolsen, Recording Secretary

Minutes of Meeting K.H.S.A.A. Gymnastics Committee

The meeting was held Thursday, November 7, 1968, at 7:30 p.m. at the Kentucky High School Athletic Association Building.

Members present: Theo. Sanford, Barney Groves, George Jefferson, Thomas Mahanes, Robert Wason, Bernard Johnson.

George Jefferson gave a report on the Gymnastics Coaches meeting that was held in Louisville during the KAHPER Fall Conference on November 1, 1968. The report indicated that the coaches were enthusiastic about the coming gymnastics season. The coaches asked that two problems be presented to the State Gymnastics Committee: first, the problem of very young children competing in the State Meet; and second, the problem of participants competing in the State Meet representing their school without actually having a school gymnastics team.

Mr. Sanford presented to the committee the background of the two problems mentioned above. He stated that these two problems were not new and that several other sports sponsored by the KHSAA had progressed through these same "growing pains" and had survived.

After a discussion, the committee felt that the first problem of the very young children participating in the state meet would exist only for a short time, hence no action was taken. The second problem of participants competing in the State Meet without actually having a school gymnastics team could be resolved by changing the KHSAA Gymnastics Championship Rules which were established by the Gymnastics Committee.

Mr. Sanford revealed the fact that seven additional schools had listed gymnastics as a competitive sport for the 1968-69 school year.

It was established that the State Gymnastics Meet would be held in Lexington on April 5, 1969.

Due to the increase in number of schools competing in gymnastics, and due to the fact that Bonnie Rowe had indicated that she could no longer serve on the State Gymnastics Committee it was recommended to Mr. Sanford that Sheila Kuhlman, Doss High School, and Mrs. Terry Tune, Southern Junior High School, be added to the committee.

The committee discussed the possibility of having a number of gymnastics clinics. A judges clinic was tentatively scheduled in Lexington for December 7, pending availability of people to conduct the clinic. Additional information concerning clinics is to be announced at a later date.

The possibility of scheduling the State Meet at an earlier date was discussed; however, no action was taken.

The meeting adjourned at 9:45 p.m.

Chairman, State Gymnastics Com.
Bernard M. Johnson

SUPPLEMENTARY LIST OF REGISTERED BASKETBALL OFFICIALS

(List Compiled November 27)

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.

Abshire, Ronnie Eugene, Phyllis, 835-4473
 Ackerman, Joseph F., Jr., 2904 Noe Court, Louisville, 459-4256, 454-0431
 Aker, David D., 1018 Fairlane Drive, Vanceburg, 796-2067, 796-2067
 Anderson, Henry M., Route 3, Owensboro, 785-4458, 229-4193
 Bailey, Gaar J., 6205 Van Court, Fern Creek, 239-3759, 637-4731
 Barnes, Jim C., 148 Surfside Drive, Apt. 4, Lexington
 Bashford, William, Route 4, Mt. Sterling, 498-0176, Lexington 255-3612
 Baugh, Rodney D., 441 Oak St., Ludlow, 581-5995, 581-5885
 Bienick, Stan, 11702 Harden Court, Cincinnati, Ohio
 Birchfield, Daniel R., 811 Broadway, Irvine, 723-3944, 233-2000, ext. 3685
 Blazier, Bea, 3405 Koressel Ave., Evansville, Ind., 425-3770
 Boling, Danny L., Route 2, Owensboro, 684-1752
 Bollam, Kenneth A., 12 S. Halsey Circle, Fort Campbell, 798-2260, 798-8252
 Bradford, Bob, 76 Southview, Fort Thomas, 781-1217, 733-5600
 Bramble, James L., 153 Manitoba Lane, Lexington, 277-9477, 254-1461, ext. 212
 Brangers, Larry, P. O. Box 534, Elizabethtown, 765-6528, 4-5946
 Brooks, Mike, 115 Liberty St., Hopkinsville
 Brooks, Steve, Leestown Road, Frankfort, 223-0351, 223-0565
 Brown, Bix, 1013 Darley Drive, Lexington
 Brown, J. W. "Scoop," 975 Waverly, Lexington, 252-0954, 252-3212
 Brnd, Robert T., 403 Westwood Drive, Middletown, 245-4848, 245-4848
 Burton, Charles W., N. Highway 1247, Somerset, 679-3571, 581-1920
 Butcher, Stephen, Pikeville College, Pikeville, 437-4586
 Callahan, Gary, 401 Skyline Park Drive, Hopkinsville
 Cantrell, Hubert E., 117 Hill-n-Dale, Lancaster, 792-3071, 792-3071
 Carman, Morris Lee, Hardinsburg, 547-2750
 Chiles, Marion, Route 2, Clover Lane, Hopkinsville
 Clater, James E., 606 Broadway, Elizabethtown, 769-1617, 828-2611
 Cochran, Ray Delano, Win, 297-3135
 Collins, James R., Jr., 715 Haverhill Drive, Lexington, 277-3194, 277-3977
 Conley, Ted L., 4725 Nottingham Court, Ashland, 325-3232, 324-1426
 Cooksey, Harold D., 1714 Gagel, Apt. 13, Louisville, 937-9781, 454-7511, ext. 4522
 Cooper, Norris, 218 Dean St., Bowling Green
 Costigan, Jimmy, Route 1, Mt. Sterling, 498-2215
 Cox, Cortland K., 204 Patterson Ave., Hodgenville, 358-3413, 358-4111
 Craft, Bruce E., 2418 Henderson, Ashland, 324-8522, 324-1111, ext. 8265
 Crawford, Jerry D., Suzanne Street, Lawrenceburg, 839-6333
 Creekmore, Les, 316 Walnut St., Bellevue, 431-5259, 421-2283
 Crook, Bill, Route 2, Box 175, 528-5277
 Cunningham, Billy H., 40 S. Halsey Circle, CBA, Fort Campbell, 798-6367, 798-8281
 Damron, Charles E., Jr., Wolford Street, Pikeville, 432-3409, 437-7007
 Davenport, Bowman, P. O. Box 52, Clarkson, 259-3650, 242-3061
 Davis, Harold T., P. O. Box 191, Beaver Dam, 274-4159, 276-5121
 Day, Charles R., 202 Marmak Drive, Glasgow, 651-3905, 434-2911
 Dening, David F., 1602 Jennifer Road, Lexington, 299-2763
 Diachenko, Nick, 808 Halbert, Vanceburg, 796-2823 (Bus.)
 Dieterle, Owen M., 538 Meadow Lane, Versailles, 873-3746
 Dixon, Joe K., Route 1, Oak Grove
 Dixon, Ronald R., 156 Julia Drive, Milton, Fla., 623-6231, 623-3643, ext. 491
 Donoho, Eddie, 139 Davis, Glasgow, 651-8301 (Bus.)
 Dunn, Chesley, Route 4, Box 215, Hopkinsville
 Eary, Edward B., Jr., 1212 Octavian Circle, Lexington, 266-2677, 277-6115, ext. 310
 Edwards, Richard A., 2608 Duke Drive, Apt. A-D, Owensboro, 684-0856, 683-9051
 Elliott, Carlos N., 2409 Vinedale, Louisville, 459-3587, 582-2621
 Everitt, Thomas Eugene, 1212½ Fontaine Road, Lexington, 266-0552
 Faris, Leon W., Martin Hall, Box 280, E.K.U., Richmond, 623-9725, Lexington 233-2000, ext. 3685
 Faris, Nelson L., 1615 Cypress, Paris, 987-1247, 987-1247
 Foree, Kenneth I., Main Street, Bedford, Lexington 255-3147, 255-7272

In Memoriam

Louis C. Litchfield

Louis C. Litchfield, 58, well-known Kentucky educator and former President of the K.H.S.A.A. Board of Control, died at Caldwell County War Memorial Hospital, Princeton, on November 5, 1968.

A member of the teaching profession for 35 years, Mr. Litchfield retired three years ago after serving as Crittenden County superintendent for ten years. Later he served as principal of Lyon County Elementary School, and this year he was acting as supervisor of teachers for Caldwell County High School.

A graduate of Murray State University, Mr. Litchfield had spent his entire life in the teaching profession. At one time he was a member of the Board of Regents at Murray State. He was a high school coach for several years, and was a state basketball tournament referee many times. He was a member of the K.H.S.A.A. Board during the 1953-61 period, being President in 1960-61.

Mr. Litchfield was an active member of the Marion Baptist Church and was a deacon at the time of his death. For several years he served as superintendent of the adult department of the Sunday School.

Survivors are his wife, Birdie; one daughter, Mrs. Mike Vaughan of Mt. Vernon, Ill.; a son, Louis Chesteen, Jr., of Louisville; mother, Mrs. Betty Litchfield, Blackford; one sister, Mrs. Al Conley, Jacksonville, Fla.; three brothers, Milburn Litchfield, Clay, Henry Litchfield, Indianapolis, and Marx Litchfield of California.

Foster, David H., 1425 Huntsville Drive, Lexington, 299-9750, 233-8322
 Fulkerson, James R., 1511 Navajo, Owensboro, 684-5458
 Fuller, Dick, Wyandot Way, Mt. Sterling, 498-5218, 498-2660
 Furnish, Gary L., Lewis Trailer Court, No. 14, Morehead, 784-7646
 Gaines, Harvey, 752 S. 43rd, Louisville, 774-4066, 895-3401, ext. 323
 Gamblin, Jesse H., 205 Dake St., Earlington, 383-5391, 821-9040
 Gibbons, Mike, 2733 Carolyn, Ashland, 324-2056, 324-2056
 Gibson, Fred, 695 Lightfoot Lane, Madisonville, 821-2635, 821-8504
 Gillispie, John P., North College Street, Wilmore, 858-3815
 Gilmore, Stephen E., 819 Ashland Ave., Ashland, 324-1752, 324-5911
 Gray, Steven H., 4811 Dover Road, Louisville, 447-3153
 Guley, Lurid, 624 Burbank Court, Lexington
 Hackett, Wilbur L., Sr., 1472 Olive St., Louisville, 772-0493, 454-7511, ext. 3643
 Hale, Robert V., 346 Linden Walk, Lexington, 255-2171
 Hall, Jack R., Fifth Street, Elkhorn City, 754-7981 (Bus.)
 Hall, William W., 474 S. Highland, Prestonsburg, 886-3415, 886-3548

ELIZABETHTOWN—CLASS AA FINALIST

(Left to Right) Front Row: Dennis Shacklett, Chuckie Ratcliffe, Richard Tyson, John Hartman, Larry Daniels, Don Worthington, Allen Dailey, Mickey Watts, Wayne Bailey, Robert Ricketts, Roy Emerick, Jim Berry. Second Row: Ernie Lewis, Doug Sexton, Tommy Welsh, Gene Nowlin, Dale Aiken, John Gafford, Stuart Davis, John Adams, Donnie Walters, Mike Harmon, Freddy Watts. Third Row: Jerome Howard, Jim DeSpain, Bill Hayes, Tom Brandenburg, Brad Plant, Ricky Caswell, Wade Johnson, Bill Bradford, Jerry Decker, Dennis Taylor, Edward Thompson. Fourth Row: Doug Barnes, Garland Carter, Mark Epperson, Jackie Dupin, Ricky Thomas, John Zeitz, Carl Williams, Nathan Clem, Dale Payton.

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

(Left to Right) Front Row: G. Greenfield, Larry Gabert, David Midkiff, Steve Gilbert, Mike Hamric, Mike Jennings, Terry Gabert, Phillip Nemand, Dale Fulkerson, Tommy Brown, David Douglas, Bruce Coombs, Jimmy Ruth, Hubert Robinson, Mike Fritch, David Tolliver. Second Row: John Worth, Trainer Joe Iracane, George Leak, John Barron, Alfred Thompson, Danny Hocker, James Byrd, John Humphrey, Kevin McDonald, Robbie Hocker, Bernie Strawn, Jerry Johnson, Eddy Smith, Nick Catina, Mike Sturgeon, Mike Phelps, Coach Netoskie, Coach Jack Poynter, Coach VanWinkle, Head Coach Gerald Poynter. Third Row: Bobby Whitmer, Barry Beeler, Scott Swift, Richard Sears, Mark Lionberger, David Phillips, Steve Waltrip, Henry Kiekendal, Frankie Riley, Robert Fleming, Steve Freeman, Wayne Lee, Steve Kirkpatrick, Steve Snedeker, John Cowhard, Sherman Cowhard. Fourth Row: Mgrs. Freddie Stevens, David Wilson, Darrell Webber.

Hamilton, Dale Everett, Route No. 1, Box 456, Pikeville, 437-7842
 Hammons, J. S., 107 Sycamore Street, Barbourville, 546-4720
 Hannah, Fred H., Asbury College, Box 240, Wilmore, 858-9987, 858-9987
 Harjo, Austin Amos, 108 Airport Road, Clarksville, Tenn., 431-3781
 Hauser, Bobby, Evans Lane, Clinton, 653-6743, 653-6410
 Hay, Mike, Todd Hall, Box 316, Eastern Kentucky University, Richmond, 623-9947
 Hayden, John O., 1624 Stafford Ave., Louisville, 367-8662, 634-1511, ext. 77
 Hayes, Bob, Wurtland, Russell 836-5971
 Higgins, Bob, 707 Cherokee Drive, Madisonville, 821-1869, 821-2824
 Hobgood, Jerry L., P. O. Box 213, Sebree, 835-2332, 639-2651
 Hornsby, Colin, 852 Montgomery, Ashland, 325-7557, 324-1111, ext. 5249
 Mummel, Thomas, 235 East Fifth St., Newport, 581-8888, 441-7102
 Humphries, Gene, Gracey

Hurley, Robert, P. O. Box 244, Williamson, W. Va.
 Huter, James J., 3643 Vermont, Louisville, 776-0707, 582-2613
 Ireland, Jan L., 1310 College, Bowling Green, 842-6708, 842-6708
 Jackson, Gary D., 1705 1/2 Farmer, Murray, 753-5979
 Jago, Charles, 1740 Butler Road, Hopkinsville
 Jeffers, James T., 118 1/2 Kennedy Ave., Apt. 2, Louisville
 Johnson, Bill Lee, Monroe Drive, Russell, 836-4225
 Johnson, Henry Sig., 575 Mayfield Highway, Benton, 527-9827, 527-6601
 Johnson, Robert S., Asbury College, Box 422, Wilmore, 858-9971, 858-9971
 Joiner, Bruce, 1000 Cential Ave., Hopkinsville
 Jones, Bobby, Route 1, Box 278, Manchester, 598-5163, 598-2129
 Kelley, Harold M., P. O. Box 343, Hart Hall, Murray, 762-4692
 Kitchen, Leslie, 1701 Lindy Lane, Lexington, 255-6062
 Knauer, Glen M., 2912 Yorkshire Blvd., Louisville, 458-6388, 896-8887
 Kouns, Robert H., P. O. Box 582, South Shore, 932-4540, 932-3323
 Lacy, Dirschl Clay, C-204, Shawneetown, Lexington, 278-4490
 (Continued on Page Eleven)

The Flying Dutchman

There's a letter on my desk from Columbus, Ohio, saying that Colonel Paul E. Landis will retire from his commissioner's position on October 31, 1969, and will "pass the torch" on to another Kentucky Colonel, Harold Meyer, who has been Paul's associate commissioner for several years. Here are two really great guys—in case you haven't met them. Colonel Meyer was formerly a school superintendent at Martins Ferry, the home of Lou and Alex Groza. What do high school athletic commissioners do when they retire? Paul says that after forty-six years on the job he needs some time for more fun like golf and fishing in Kentucky and elsewhere. From the Dutchman to you, Colonel Landis—after you golf and fish in Kentucky, "elsewhere" will cease to be attractive.

It's Christmas time again in Kentucky! You've got to start thinking about giving presents and this Dutchman is about to suggest a Christmas present which will bring joy to the lad to whom you give it, as well as a certain inner peace and contentment to you the whole new year through. Give of yourself, your time and your energy, unselfishly to a discouraged, crippled kid who lives in your community; teach him the 'Game Guy's Prayer' and get him a Lionheart Award so he can qualify for the Game Guy Award of 1969. Right now, write the Dutchman, Box 36, Jeffersonstown, Kentucky, telling him the story of the boy or girl you are nominating for Game Guy of 1969. This could be the most rewarding year of your life, especially if, in your work with the physically handicapped, you carry through the philosophy of St. Francis of Assisi which follows:

Lord, make me the instrument of Your peace.
Where there is hatred may I bring love;
Where there is malice may I bring pardon;
Where there is discord may I bring harmony;

"Where there is error may I bring truth;
Where there is doubt may I bring faith;
Where there is despair may I bring hope;
Where there is darkness may I bring Your light;
Where there is sadness may I bring joy.

"O, Master, may I seek not so much to be comforted
as to comfort,
To be understood as to understand,
To be loved as to love,
For it is in giving that we receive,
It is in losing our lives that we shall find them,
It is forgiving that we shall be forgiven,
It is in dying that we shall rise up to eternal life."

Maurice Stiff, one of Kentucky's outstanding officials, has called attention to the outstanding unselfish service which "Ole Reliable" Bill Varble of Louisville has been providing for more than four decades. It was my old friend, Bill Varble, who gave "Mo" Stiff his start in officiating, as he did for many others. The old master now has racked up 32 years in officiating in Kentucky and it is high time Bill gets some recognition. So it is that Bill Varble, one of the finest gentlemen ever to blow a whistle, becomes the winner of the Corn Cob Pipe of Honor for the Christmas month of December. Bill, you've left your footprints in the sands of time.

Here are some "thank you" letters from Bowling Green's Nick Denes, and Bellarmine's Eddie Weber, for the Corn Cob Pipes of Honor they have received. At Christmas time just hearing from fellows like Nike and Eddie makes the season a merry one for your Dutch reporter.

Many telephone calls and letters from the Dutchman's friends have come from every nook and cranny of Kentucky asking, "When you give up your basket-

ball clinics, will you also give up (1) writing your Flying Dutchman column in the Athlete; (2) will you continue to send out the Corn Cob Pipes of Honor, Abou Ben Adhem, Lionheart and Game Guy Awards; (3) how will Ted and Joe Billy train basketball officials in the future? The answer to number 1 question is, yes; to number 2 question is, yes, and to number 3 question is, that you can depend on the Commissioner's office to meet every problem head on and to come up with a solution. As long as the Dutchman lives, those Game Guys and Unselfish Guys are going to be recognized and honored.

As the Dutchman concludes his Christmas column, his thoughts go back to the year 1960 when he directed the White House Study of Recreation in Kentucky. At that time I asked distinguished leaders of various fields of endeavor to quote briefly their first thoughts at the mention of recreation. Here they are:

A Judge: "Many boys join gangs because they never had chances to join teams."

A Teacher: "Learning to play is as important as learning to write."

A Policeman: "A playground is a wonderful safety zone."

A Minister: "Recreation will not cure delinquency but it is a big weapon against it."

A Criminologist: "Spend more on recreation and you'll spend less on jails."

A School Superintendent: "Children who have a good place to play after school seldom play hooky."

A Parent: "My child's leisure time activities are as important to me as his time spent in home, school and church."

If a child's leisure time is important to parents, then it is their duty to insist that wholesome recreation be developed to supplement, not replace, the work of the home, school and church.

MERRY CHRISTMAS

EDUCATE THE FEET

(Continued from Page One)

c. Students are given 5 trials each, using the instep-kick toward the rebound board.

d. Players in line A are to kick with the left foot; players in line B are to kick with the right foot.

e. Scoring is measured as the total sum of the ten trials.

3. Run and Kick Against the Rebound Board from Fifteen Yards Distance:

a. Use a rebound board.

b. The instructor centers the ball to the student who is standing in front of the rebound board from a distance of about twenty yards.

c. Student at first traps the ball, second begins dribbling the ball up to the fifteen yard line distance as shown in the picture.

d. At the fifteen yard line distance, the student shoots against the rebound board.

e. Scoring is measured as the total of the ten trials. (Illustration No. 2.)

4. Two players kicking drill:

a. Pair of students are needed for this drill.

b. One student kicks the ball in such a way that it banks in the direction of the second student.

c. By exercising control, student 1 attempts to make the ball terminate its roll at the feet of student 2.

d. Student 2, in turn, may kick the ball back to student 1.

e. Move up as ball comes back in an angle and play it back on the rebound board by using the instep-kick.

f. Use either foot in kicking. (Illustration No. 3.)

DANVILLE—CLASS AA, REGION 2, DISTRICT 2, CHAMPION

(Left to Right) Front Row: Joe Cotton, Herbie Hawes, Tommy Hunstad, Randy Scholtz, Brad Young, John Ransdell, Steve Lovell, Nick Berker, Mike Wafford. Second Row: Theo. Cotton, Danny Bell, Pat Yankey, Bernie Hunstad, Jim Ely, David Reardon, Glenn Furr, Jim Reynierson, Tommy Coates, Eddie Lane. Third Row: Palmer Durham, Rudy Brittain, Ken Lovell, Roger McAnly, Brian O'Malley, Les Letton, John Stagg, Tony Strange, Leonard Coulter. Fourth Row: Ronnie Stamps, John Albright, Richard Sanders, Glen Simpson, Jerry Milburn, Bill Ruth, Bobby McGinnis, Joey Frankel, Joe Stallworth, Carl Schwienerfurth. Fifth Row: Donnie Hanks, Shoun Kerbaugh, Dale Taylor, David Reed, Bruce Feather, Ronnie Morris, Kelth Chambers, Clay Webber.

PADUCAH TILGHMAN—CLASS AA, REGION I, DISTRICT I, CHAMPION

(Left to Right) Front Row: Gary McDougal, Mike Williams, Bob Page, Joe Wilson, Larry Crockett, Calder Ezzell, Richard Harriford, Rick Highera, Bob Lichtenberg, Ron Kelly, Don Harris, Byron Williams, Mike McDowell, Stan Jones, Rocky Lee. Second Row: Bob Florence, Don Harri-ford, Joe Page, Randy Sharp, Terry Bishop, John Harris, Alan Smith, Bill Beckus, Mike Bagwell, Paul Coltharp, Walter Hamilton, Weldon Stokes, Jesse Caskey, Steve Cummings, Dennis Wright, Ricky Kelly, Carl Ligon. Third Row: Jonathan Hines, Mike Starke, Don Deweese, Winston Hughes, James Goodman, Richard Lichtenberg, Burnham Jones, Lin Roof, Dan Williamson, Joe Noble, Chuck McClain, John Hackney, Greg Allen, Aundry Ligon, Curly Simmone, Gary Lichtenberg, Marc Diamond, Grant Hughes, Dennia Williamson. Fourth Row: Aaron Crafton, Rex Holland, Gary Moore, Joe Vaughn, Charles Watson, Wendell Grey, John Gollihar, Steve Clymer, Wilburn Wright, Bob Bowland, Stan Hall, Bill Garner, Donas Watkins, Stan Braboy, Henry Paul, Mitchell Scott, Ken Brewer, Thomas Grubba, Ken Knight, Marcus Malroy.

Wrestling Assignments

The continued increase in the number of Wrestling teams makes it necessary to establish regions in this sport. The assignments are as follows:

Fort Campbell Region—Bowling Green, Caldwell County, Christian County, Fort Campbell, Franklin-Simpson, Henderson County, Hopkinsville, Madisonville-North Hopkins, North Hardin, North Marshall, Trigg County

East Jefferson Region—Durrett, Eastern, Fern Creek, Henry County, Jeffersontown, Oldham County, Seneca, Westport

West Jefferson Region—Ahrens Trade, Flaget, Kentucky School for the Blind, Louisville Country Day, Pleasure Ridge Park, St. Xavier, Trinity, Valley, Wag-gener, Western

Lexington Region—Boone County, Bryan Station, Campbell County, Danville, Frankfort, Johns Creek, Kentucky School for the Deaf, Lafayette, Millersburg Military Institute, Newport Catholic, Woodford County

SUPPLEMENTARY LIST OF REGISTERED FOOTBALL OFFICIALS

(List Compiled November 28)

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.

- Asher, Ralph, Woodside, Olive Hill, 286-4637, 286-2081
- Hudley, Robert, P. O. Box 244, Williamson, W. Va.
- Miller, Eddie Nelson, 1000 Crest, Corbin, 628-6657, 628-4646
- Rogers, Eldridge, 310 Talbert, Hopkinsville, 886-5571, 886-3921
- Shumate, Fred R., 1738 Charles St., Portsmouth, Ohio, 363-5468
- West, John, Cottonwood Drive, Hickman, 236-3295, 236-2621

Official Dickinson Ratings For The 1968 Football Season

CLASS A					CLASS AA				
REGION I					REGION I				
District 1					District 1				
Team	W	L	T	Rating	Team	W	L	T	Rating
1. Fulton -----	6	0	0	25.00	10. Wheelwright -----	2	6	0	12.86
2. Murray -----	4	1	0	21.25	11. Pikeville -----	2	6	0	12.60
3. Russellville -----	3	1	1	19.50	11. Virgie -----	1	3	0	12.60
4. North Marshall -----	3	2	1	17.92	13. Catlettsburg -----	1	5	0	11.67
5. Trigg County -----	3	3	0	16.67	14. Morgan County -----	0	6	0	10.00
6. Fort Campbell -----	1	5	0	11.67	15. Mullins -----	0	1	0	N.R.
7. Crittenden County -----	0	6	0	10.00	*Defeated Paintsville				
8. Fulton County -----	0	2	0	N.R.	CLASS AA				
District 2					REGION I				
1. Glasgow -----	6	0	0	25.00	District 1				
2. Tompkinsville -----	6	1	0	21.25	1. Paducah Tilghman -----	3	0	1	21.25
3. Butler County -----	6	0	0	20.00	2. Mayfield -----	3	2	0	19.00
4. Campbellsville -----	5	2	0	18.57	3. Franklin Simpson -----	3	1	1	18.00
5. *Caverna -----	4	4	0	15.00	4. Hopkinsville -----	1	1	3	17.00
6. Metcalfe County -----	4	4	0	15.00	5. Caldwell County -----	2	3	1	16.83
7. Warren County -----	2	6	0	12.50	6. Bowling Green -----	2	3	0	14.00
8. Cumberland County -----	2	7	0	12.22	7. Christian County -----	0	4	0	10.00
9. Greensburg -----	1	6	0	11.43	District 2				
10. North Warren -----	0	6	0	10.00	1. Owensboro -----	6	0	0	25.00
*Defeated Metcalfe County					2. Madisonville -----	5	1	0	21.25
REGION II					3. Henderson -----	4	3	0	17.14
District 1					4. *Daviess County -----	3	3	0	15.00
1. Bardstown -----	6	0	0	27.50	5. Owensboro Catholic -----	3	3	0	15.00
2. Old Kentucky Home -----	4	1	1	21.88	6. Henderson County -----	2	6	0	12.86
3. Lebanon -----	2	1	1	19.38	7. Ohio County -----	1	4	0	12.00
4. Eminence -----	4	2	0	18.34	8. Union County -----	1	6	0	11.43
5. Kentucky Military Institute -----	2	3	0	14.00	*Defeated Owensboro Catholic				
6. Louisville Country Day -----	2	3	0	14.00	REGION II				
7. Shelbyville -----	2	3	0	14.00	District 1				
8. Washington County -----	2	3	0	14.00	1. *Elizabethtown -----	6	1	0	21.25
9. Shepherdsville -----	1	5	1	12.14	2. LaRue County -----	5	1	0	21.25
10. Henry County -----	0	5	1	10.83	3. Meade County -----	4	2	0	19.17
District 2					4. Fort Knox -----	3	3	0	18.33
1. Frankfort -----	3	0	1	23.13	5. Oldham County -----	2	3	0	14.00
2. Stanford -----	5	0	1	20.62	6. North Hardin -----	2	4	0	13.33
3. Anderson -----	4	0	0	20.00	7. Breckinridge County -----	0	4	0	10.00
3. Scott County -----	3	1	0	20.00	7. Shelby County -----	0	4	0	10.00
6. Sayre -----	5	1	0	19.17	*Defeated Larnie County				
6. Berea -----	4	2	0	18.34	District 2				
7. Harrodsburg -----	3	5	0	16.00	1. Danville -----	4	1	1	22.50
8. Garrard County -----	2	3	0	14.00	2. Somerset -----	3	1	0	21.25
9. Kentucky School for the Deaf -----	1	2	1	13.75	2. Woodford County -----	3	1	0	21.25
10. Mercer County -----	2	5	0	12.86	4. Henry Clay -----	3	2	0	20.00
11. Georgetown -----	1	5	0	11.67	5. Lafayette -----	1	2	1	15.00
12. Burgin -----	0	3	1	11.25	6. Jessamine County -----	0	4	0	10.00
13. Boyle County -----	0	5	0	10.00	7. Madison -----	0	3	0	N.R.
REGION III					REGION III				
District 1					District 1				
1. Dayton -----	6	0	0	25.00	1. Highlands -----	7	0	0	25.00
2. Beechwood -----	4	1	0	19.00	2. Boyd County -----	4	0	0	22.50
3. Lloyd -----	3	1	0	18.76	3. Campbell County -----	5	1	0	21.25
4. Bellevue -----	0	4	1	13.75	4. Simon Kenton -----	5	1	0	19.17
5. Ludlow -----	2	4	0	13.33	5. Covington Catholic -----	4	3	0	17.86
6. Carroll County -----	1	3	1	13.00	6. Dixie Heights -----	3	3	0	15.00
7. Owen County -----	1	3	0	12.50	7. Paul Blazer -----	2	3	0	14.00
District 2					8. Boone County -----	1	6	0	11.67
1. Mt. Sterling -----	5	0	0	27.50	8. Newport -----	1	5	0	11.67
2. Montgomery County -----	4	1	0	21.25	10. Holmes -----	0	8	0	10.00
3. Maysville -----	3	2	1	19.58	10. Russell -----	0	4	0	10.00
4. Paris -----	3	2	1	18.75	12. Newport Catholic -----	2	0	0	N.R.
4. Millersburg Military Institute -----	3	1	0	18.75	District 2				
6. Bath County -----	4	4	0	16.25	1. Bryan Station -----	6	0	0	25.00
7. Rowan County -----	2	3	0	14.00	2. Harrison County -----	3	1	0	18.75
8. Fleming County -----	1	5	0	11.67	3. Tates Creek -----	4	3	0	17.86
9. Nicholas County -----	0	7	0	10.00	4. George Rogers Clark -----	3	3	0	15.00
REGION IV					5. Franklin County -----	1	3	1	13.00
District 1					6. Bourbon County -----	1	4	0	12.00
1. *Lynch -----	4	0	1	23.13	7. Madison Central -----	0	4	1	11.00
1. Harlan -----	3	0	1	23.13	REGION IV				
3. Williamsburg -----	4	2	0	19.17	District 1				
4. Lynn Camp -----	3	2	0	17.00	1. Evarts -----	4	0	0	22.50
5. Pineville -----	2	3	0	16.00	2. Middlesboro -----	4	1	1	19.58
6. London -----	3	4	0	16.71	3. Knox Central -----	2	0	2	19.38
7. Lily -----	3	3	0	16.00	4. James Cawood -----	2	2	1	15.00
8. Hazel Green -----	1	4	0	12.00	5. Cumberland -----	1	2	1	13.75
9. Mt. Vernon -----	0	8	0	10.00	6. Corbin -----	1	4	1	13.33
*Won on Tie Breaking System					7. *Bell County -----	1	3	0	12.60
District 2					8. Whitley County -----	1	3	0	12.60
1. McKell -----	4	0	0	25.00	*Defeated Whitley County				
2. Jenkins -----	5	0	0	22.50					
3. Louisa -----	6	1	0	21.25					
4. *Elkhorn City -----	5	1	0	20.00					

EVARTS—CLASS AA, REGION 4, DISTRICT 1, CHAMPION

(Left to Right) Front Row: Mgrs. Oneill Andrews, Paul Hicks, William Smith, Larry Hicks. Second Row: Coach Troutman, Charles Wallace, Jerry Logan, Ralph Clayton, Donnie Cloud, Lewis Mabe, Leroy Baker, William McCreary, Rex Estridge, Preston McLain, Kenny Kelly, George Madden, Gary Short, Coach Charles Hunter. Third Row: Gary Thomas, Ewell King, S. Miracle, Frank Johnson, Freeman Saylor, D. Cloud, Charles F. Hunter, Willie Hicks, Willie M. Yount, Roderick Ramsey, Larry Short, Gary Parker. Fourth Row: Coach Mike Bradford, Terry Blevins, Jerry Blair, Jimmie Campbell, Ronnie Miller, Donnie McLain, Berry Coleman, Terry Campbell, James Packer, Vernon Wallace, Charles Cox, Batch Jackson, James Sanders. Fifth Row: Doug Williams, Steve Andrews, Donnie Blains, Denna Saylor, William Troutman, Alfred Widner, Tommy McCreary, James Tally, Jerry Callett, Jerry Haynes, James Meeks.

District 2

1. Belfry	-----4	0	0	22.50
2. Prestonsburg	-----3	1	0	18.75
3. M. C. Napier	-----2	2	0	15.00
4. Hazard	-----1	2	1	13.75
5. Whitesburg	-----0	3	1	11.25
6. Leslie County	-----0	5	0	10.00

CLASS AAA

REGION I

Team	W	L	T	Rating
1. Trinity	-----5	1	0	26.25
2. Male	-----7	2	0	24.00
3. Bishop David	-----4	2	1	22.50
3. Flaget	-----5	2	1	22.50
5. St. Xavier	-----5	3	0	21.00
6. Shawnee	-----5	3	0	19.38
7. Iroquois	-----3	3	0	15.00
8. Manual	-----2	5	2	13.34
9. Atherton	-----1	4	1	12.50
10. DeSales	-----1	7	0	11.25
11. Central	-----0	7	1	10.63

REGION II

District 1

1. Valley	-----5	0	0	25.00
2. Butler	-----3	1	1	19.50
2. Pleasure Ridge Park	-----3	1	1	19.50
4. Fairdale	-----2	3	0	15.00
5. *Western	-----1	4	0	12.00
6. Southern	-----1	4	0	12.00

*Defeated Southern.

District 2

1. Seneca	-----7	0	0	25.00
2. Thomas Jefferson	-----4	2	0	19.17
3. Eastern	-----5	2	0	18.57
4. Waggener	-----3	4	0	15.71
5. *Fern Creek	-----3	4	0	14.29
6. Westport	-----3	4	0	14.29
7. Jeffersontown	-----1	4	0	12.00
8. Durrett	-----0	6	0	10.00

*Defeated Westport

The 1968 Cross Country

The DeSales High School and Owensboro High School cross country teams won the state Class AAA and Class AA titles respectively in meets held at Bellarmine College, Louisville, on November 2. Ath. Dir. Eddie Weber of Bellarmine managed the two meets.

Tim Harry of DeSales was individual champion in Class AAA, Mike Haywood of Ashland in Class AA.

Team scores in Class AAA were as follows: DeSales, 26; Atherton, 86; Westport, 101; Pleasure Ridge Park, 190; Trinity, 192; Flaget, 208; Valley, 230; Butler, 293.

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

1-Tim Harry, DeSales (9.59.9); 2-Glen Haley, Thomas Jefferson (10.02.7); 3-Howie Hawkes, Westport (10.03); 4-Joe Bishop, DeSales (10.14); 5-Ron Green, DeSales (10.19); 6-Ron Patrick, DeSales (10.25); 7-Kirk McCreary, Atherton (10.27); 8-Willie White, Shawnee (10.31); 9-Mike Robinson, Flaget (10.32); 10-Al Metzler, DeSales (10.33); 11-Pete Mathews, Westport (10.34); 12-Jack Sivori, DeSales (10.35); 13-Tom Stroney, DeSales (10.35); 14-Bruce Zoeller, Bishop David (10.36); 15-Edward Bell, Atherton (10.37); 16-John Hammack, Durrett (10.38); 17-Rick Wrenn, Atherton (10.38); 18-Steve Lanert, St. Xavier (10.39); 19-Shad Casey, Eastern (10.40); 20-Jerry Shuck, Pleasure Ridge Park (10.41); 21-Steve Collie, Westport; 22-Louis Riley, Atherton; 23-Mike Reynolds, Iroquois; 24-Ted Macy, Waggener; 25-David Hardwick, Atherton; 26-Marty Minogue, Trinity; 27-Tyree Welburn, Atherton; 28-Dennis Bickett, Valley; 29-Jim Potts, Atherton; 30-Steve Jackson, Westport; 31-Bryan Howell, Seneca; 32-Greg Howell, Waggener; 33-Don Cain, Valley; 34-Ton Callahan, Trinity; 35-Danny Barth, Trinity; 36-Bob Robinson, Westport; 37-Steve Walls, Iroquois; 38-Larry Bailey, Butler; 39-Bill Griffes, Pleasure Ridge Park; 40-Gary Luttrell, Pleasure Ridge Park; 41-Steve Bond, Durrett; 42-Jeff Stewart, Westport; 43-Terry McKiernan, Flaget; 44-John Chapman, Bishop David; 45-Ron Dobbs, Pleasure Ridge Park; 46-Chuck Danison, Pleasure Ridge Park; 47-Roger Breland, Valley; 48-Ed Sheeran, Trinity; 49-Dave Kempf, Trinity; 50-Vaughan Payne, Flaget.

Team scores in Class AA were as follows: Owensboro, 109; Somerset, 134; Covington Catholic, 171; Lex-

BELFRY—CLASS AA, REGION 4, CHAMPION

(Left to Right) Front Row: Mgr. Richard Preston, Roy Blackburn, James May. Second Row: Scotty Moore, John Towles, Jerry Battistello, Ben Hubbard, Charles Hensley, Ikey McCoy, Stanley Tannyhill, James Cole, Randy Runyon, Nehemie Woods, Roger Hatfield, Ass't Coach Bernard Collier. Third Row: Head Coach Al Vipperman, Mike Smith, Roger May, Bill Bevins, Jim Locard, Lanny Murphy, Gary Williamson, Johnny King, Larry Durham, Gary Scott, Roy Bogar, Ass't Coach Tommy D. Runyon. Fourth Row: Jerry Brooks, Gerald Varney, Alan Brooks, Harold Borders, Sam Stacy, Ray Lyons, Joe Sparks, Gary Hensley, Gary Layne, Randy Hackney.

BRYAN STATION—CLASS AA, REGION 3, DISTRICT 2, CHAMPION

(Left to Right) Front Row: Mgr. B. Pemberton, N. Howard, F. Young, W. Hamiltan, R. Sloan, D. Elam, F. Wood, G. Williams, R. Stanton, A. Wallace, P. Douglas, B. Spry, B. Moore, R. Thomas, R. Briscoe, K. Kirk, J. Davis, A. Greene, A. Nielsen, E. Blythe, M. Schneider, D. Shront. Second Row: Trainer D. Geddes, R. Greenlee, D. Courtney, M. Meehan, R. Croker, D. Ruth, K. Chenault, B. Hiler, D. Elam, M. Sykes, D. Flynn, J. Self, D. Flynn, K. Coyle, M. Cooper, L. Dix, E. Keenan, R. Johnson, M. Campbell, K. Crum, N. Tye, M. Monthie, F. Corea, D. Robinson, R. Proctor, D. Magruder, Mgr. D. Rubin. Third Row: Trainer R. Myres, J. Pryor, L. Lawson, N. Olsen, M. Curtis, D. Brashear, D. Goodwin, P. Byrne, G. Rice, D. Brown, L. Pryor, C. Sciantarelli, M. McPadden, T. Mountford, K. Ray, A. Rice, W. Robinson, D. Boyd, M. Bates, M. Whalen, B. Simmerman, A. Sumner, R. Howard, G. Klitchen, Mgr. B. Hart. Fourth Row: M. Eversole, J. Wells, S. White, J. Wires, D. Wells, D. Trudell, L. McCormick, H. Sykes, R. Jacobs, J. Sebrins, D. Travis, P. Sallee, V. Covington, J. Dunn, D. Steele, W. Hardin, M. Dallak, F. LeMaster, T. Works.

ington Catholic, 182; Newport Catholic, 211; Lafayette, 218; Ashland, 302; Taylor County, 359; Paducah Tilghman, 384; Louisville Country Day, 416; North Marshall, 420; Greensburg, 421; Meade County, 432; Elizabethtown, 437.

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

1-Mike Haywood, Ashland (10.01.3); 2-Gene Bondi, Newport Catholic (10.05); 3-Dale Nichols, Elizabethtown (10.09); 4-Buddy Harpool, East Hardin (10.09); 5-Joe Bowsher, Lexington Catholic (10.11); 6-Steve Daffron, Monticello (10.11); 7-Paul Cox, Somerset (10.12); 8-Paul Upchurch, Monticello (10.16); 9-Jackie Rose, Greensburg (10.24); 10-Ron Bolin, Owensboro (10.25); 11-Dale Nanny, Murray (10.25); 12-John Porter, Owensboro (10.26); 13-Gary Whitfield, Covington Catholic (10.28); 14-Paul Gregory, Covington Catholic (10.29); 15-Mark Summers, Lexington Catholic (10.29); 16-Pat Greathouse, Lexington Catholic (10.30); 17-Billy Faith, Daviess County (10.31); 18-George Pennington, Somerset (10.33); 19-John Edwards, Somerset (10.33); 20-Jerry Young, Somerset (10.34); 21-David Hayden, Paducah Tilghman; 22-Mike Conkwright, Owensboro; 23-Wayne Bernhardt, Daviess County; 24-Roger Jones, Paducah Tilghman; 25-Max Hadley, Adair County; 26-Don Munninghoff, Newport Catholic; 27-Curtis Davidson, Daviess County; 28-Wayne Sibley, Lafayette; 29-Marzell Underwood, Lafayette; 30-Ronnie Cleaner, Meade County; 31-Steve Potts, Owensboro; 32-Harry Riddle, Ashland; 33-Curtis Harris, Wayne County; 34-Tony Maddox, Owensboro; 35-Glenn Weingarh, Tate Creek; 36-Manuel Nalley, East Hardin; 37-Jack Nienschner, Covington Catholic; 38-Ricky Hill, Bardstown; 39-Rick Johnson, Dixie Heights; 40-Gary Bigler, Lexington Catholic; 41-Jack Trawick, Louisville Country Day; 42-Lloyd Jones, Wayne County; 43-Phil Meyer, Lafayette; 44-Gene Sagaser, Tate Creek; 45-Mike Shields, St. Mary; 46-Charles Henderson, Frankfort; 47-Cash Centers, Woodford County; 48-Gregg Martin, Trigg County; 49-Vern Azavedo, Lafayette; 50-Jerry Lea, Covington Catholic.

SENECA—CLASS AAA, REGION 2 CHAMPION

(Left to Right) Front Row: Andy Strickland, Wayne Randel, Jimmy Anderson, David Clemons, Gary Giah, Roger Turner, Mike Farah, Joe Wixson, John Petry, David Dix, David Heintz, Larry Bailey, Larry Eaves. Second Row: Dana Reinhardt, Henry Johnson, Bobby Jones, Ray Brown, Bobby Brown, Randy Reinhardt, Benny Singleton, Danny Karem, Carey Eaves, Paul Smith, Glen Brucchieri, Mike Standard, Jimmy Gardner, Finley Hayes, Dennis Sawyer. Third Row: Mike Christ, Marvin Leffew, Buddy Key, Tom Warren, Lee Andrews, Tim Cyrus, Bill Bauer, Don Russell, Niela Fogt, Fred Harwood, Jack Riley, Cedric Turner, Joe Bill Henry, Mack Stallard, Mack McKinney, Daryl Bishop.

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

(Left to Right) Front Row: Beatty, Graybeal, Bruce, Bell, Warwick, Kinzel, Summers, Wells, Arnold, McGraw, Hicks, Linebaugh, Sells. Second Row: Mgr. Surret, Beck, Grant, Powell, Elrod, Hougland, Davis, Barnett, Catlett, Dunn, Gardner, May, Duncan, Conn, Wyatt, Mgr. McCollough. Third Row: Trainer May, Wyatt, Goodin, Basham, Neeley, Catlett, Glass, Renger, Wilson, Barksdale, Sauer, Cook, Wiljanen, Pryor, Romagnoli, Boes, Walker, King.

BASKETBALL OFFICIALS

(Continued from Page Five)

- Lane, Robert Mark, Kirwan Tower, Box 198, Lexington
- Lord, James F., 203 Fairfax Ave., Louisville, 896-8526
- Louden, Hubert C., 4815 Redstart Road, Louisville, 964-2639, 584-4141
- Lucas, Gene T., 100 Lemons Mill Road, Georgetown, 863-2988, 863-3505
- Lyona, Tommy L., P. O. Box 112, Beechmont, 476-8390, 476-2204
- Lytle, William Price, 1506 Beacon Hill, Lexington, 254-9503, 254-1111
- McBride, W. Kenneth, 157 St. William Drive, Lexington, 266-7786, 255-6666
- McClure, William Scott, P. O. Box 343, London, 864-6940, Somerset 679-1601
- McEldred, Charles G., 212 Pocahontas Tr., Georgetown, 863-0927, 256-3612
- McGinty, L. V., Jr., P. O. Box 226, Pikeville, 437-4720, 432-1226
- McKenzie, Dwight E., 2341 Winchester Ave., Ashland, 325-7081, 324-2136
- McVey, Joe E., Route 4, Mt. Sterling, 498-2318
- Maness, Charlie I., Frenchburg
- Marcum, Billy Ray, West Irvine, 723-3780, 623-2210, ext. 246
- Martin, Harold E., 267 Loudon Ave., Lexington, 254-0489, 254-3316
- Mattingly, Bernard, 417 Happy Ridge Road, Brandenburg, 422-3448

- May, Larry, 59 West 2nd St., Williamson, W. Va.
- Mayes, Edward, 838 Crosshill Road, Danville, 236-3264, 236-6131
- Mayfield, Clarkie, Country Club Estates, Franklin, 686-4663, 686-3274
- Meadows, Marvin, Clayhole, 666-7775 (Bus.)
- Meredith, Denny E., Jr., 5530 Indian Oak Circle, Louisville, 968-1793, 367-6411, ext. 216
- Meyer, Raymond F., 110 Grand Ave., Latonia, 261-3272, 341-9309
- Miles, Marvin, 129 Mill St., Henderson, VA 7-1692, VA 7-3593
- Miller, Eddie Nelson, 1000 Crest, Corbin, 528-6657, 528-4646
- Miller, William J., 203 Woodhill Lane, Frankfort, 223-5357, Lexington 264-6412
- Monks, Ronald E., 6714 Cindy Drive, Louisville, 937-6222
- Montgomery, Don, P. O. Box 11, Burgin, 748-5582, 748-5180
- Moore, Clarence K., 2200 Jasmine Drive, Lexington, 278-3172, 254-5143
- Moore, Franklin, 902 Walnut St., Dayton
- Morgan, Charles A., Route 3, Clinton, 663-6973
- Morris, Larry G., Pell Street, Lewisport, 295-3573
- Mudd, Ed, 3512 Mildred, Louisville, 448-1609, 448-4620
- Mullins, Larry Ben, 390 High St., Jenkins, 833-2235
- Mullins, Lloyd G., Jr., Cornelia Avenue, Whitesburg, 633-5015, 633-2221
- Neathery, James T., Route 5, Madisonville, 821-8746, 669-4212
- Neuman, Douglas McGuire, 271 Kalmia, Lexington, 258-9000
- O'Connell, Jim, 108 Mound Ave., Milford, Ohio, 831-0744, 831-1900
- Osborn, Philip C., 1401 Paul Ave., Louisville, 368-2058, 368-2068
- Osbourn, Joseph A., 9814 Northridge Drive, Valley Station, 936-1980
- Parker, Dale, Greenup, 836-6461
- Partin, Bolling Staunton, Jr., Kirwan Tower, Box 204, Lexington, 268-9000, ext. 39466

Season's Greetings

The Kingden Company GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.
Life Department

CHARLES C. PRICE

121-123 LAFAYETTE AVENUE
P. O. BOX 7100

LEXINGTON, KY. 40502

PHONE 254-4095

- Peck, Kenneth, 404 Caramel, Hopkinsville
Powell, Billy Roger, P. O. Box 504, Elkhorn City, SK 4-8702
Price, Terry Srott, Route 1, Mt. Olivet, 724-3225
Primm, James T., Route 1, Hopkinsville
Pursiful, Charles E., 317 Maple S., Pineville, 337-5115,
337-2392
Pyle, John, 104 Wayside, Hopkinsville
Ramsey, Ralph, Jr., Grays Knob, 573-1243, 673-6302
Rheaume, Leroy T., B-6-2 USATC, Fort Knox, 942-2680,
624-2036
Richardson, Robie, Route 2, Stephensburg, 862-4183, 862-3924
Roark, Forrest Glen, 1404 Raleigh Road, Apt. 10, Lexington,
299-6043, 299-1221, ext. 3201
Robinson, Al, 2162 Sage Road, Lexington 277-7561, 299-4381
Robinson, D. Blake, Jay Street, Pikeville, 432-3269, 437-6286
Rogers, Eldridge, 310 Talbert, Hopkinsville, 886-6571, 886-3921
Romans, Jerry, 2137 East Lane, Louisville, 448-3233
Rose, Scott, P. O. Box 125, Hazel Green, 662-4516, 662-4615
Rose, Wally, 623 S. Rodge Drive, Lexington, 299-6881
Rothfuss, Richard, 37 Gregory Lane, Fort Thomas, 441-9190,
475-2635
Rust, Naron Boyd, Route 2, Guthrie, 483-2375, 483-2355
St. Clair, Robert L., Jr., 4306 Leaf Drive, Louisville, 361-2493,
361-2493
Scent, James A., Cumberland Avenue, Barbourville, 546-4380
Schlich, Paul E., 8803 Peterborough, Louisville, 425-6522,
896-0211
Scott, Jerry, 1122 Spendthrift Drive, Lexington, 266-0910,
262-4923
Settle, Roy G., 2586 Windsor Ave., Owensboro, 683-0008,
683-6651
Shackelford, Lonnie, P. O. Box 77, Salvisa, 866-4069, Lexing-
ton 264-6412, ext. 289
Sharp, Lloyd, 314 N. 25th St., Middlesboro, 248-6847, 248-1000
Smith, Benny L., Route 3, Box 5, Manchester, 698-2461,
698-2461
Smith, David W., 702-D Warrendale Court, Georgetown,
863-0534, 863-0534
Smith, (Miss) Virginia Lee, Route 2, Baxter, 537-2488
Snodgrass, Jack D., 272 Foote, Bellevue, 291-0659
Speaks, Billy Conway, Route 5, Box 195, Somersett, 274-3342
Stanley, James H., 106 Cherry St., Pineville, 337-2900,
337-2348
Staten, Gordon Lee, Jr., Route 2, Falmouth, 664-8660, 664-3977
Stephens, Robert Gene, 100 E. Leesway Drive, Lexington,
264-4793
Stovall, Terry, P. O. Box 42, Graham, 338-4179, 764-3211
Strieble, Bonnie David, 148 Penmoken Park, Lexington,
277-0683, 266-2866
Tate, Harold Dean, Route 1, Box 116-A, Ashland, 928-9450,
324-3840
Taylor, Clayton, Route 4, Mt. Sterling, 498-2683, 498-2250
Taylor, Robert L., 2005 Pieck Lane, Fort Wright, 331-4374,
366-6220
Thompson, Thomas A., 3436 Greentree Road, Lexington,
266-8921, 664-4796
Thompson, William D., 2116 Chippewa Drive, Circleville,
Ohio
Towler, Jimmy, Route 1, Cadiz
Toy, Charles K., 277 Richmond Ave., Mt. Sterling
Trimble, James, Frenchburg, 768-3741
Turner, Tommy, P. O. Box 12, Versailles, 873-5610, 223-2096
Varble, William E., 3108 Widgeon Ave., Louisville
Vaughan, Ronald G., Freeburn, 466-3464
Vest, Jewell, 667 Emerson, Lexington, 264-2026
Vest, Thomas, Ezel, 725-5236
Wallin, Charles, Jr., 668 Northside, Lexington, 299-8639
Webb, Albert Nevell, 244 Wayne St., Manchester, 698-2746
Webb, Lonard H., Bonnieville, 631-1111 (Bus.)
Weidner, Paul R., 6432 Louese Lane, Cincinnati, Ohio,
662-1300, 921-3744
Weihe, Robert J., 1840 Yale, Louisville, 469-6397, 776-4661,
ext. 67
Welch, Ronald J., Quant Sub., Carrollton, 732-6790
West, John, Cottonwood Drive, Route 4, Hickman, 236-3296,
236-2521
Wheeler, Resvie, P. O. Box 173, West Liberty, 622-4496,
743-3705
Wilford, James Columbus, 201 Massey Lane, Hopkinsville,
886-4173, 886-3921
Williams, Jack A., 1639 MacArthur Drive, Evansville, Ind.,
476-8876, 424-4201
Wiseman, David E., 2110 W. Gaulbert, Louisville, 778-1628,
448-6351
Wright, John David, 442 McLean Ave., Hopkinsville
Wyatt, Ronald Lee, Central Hall, W.K.U., Bowling Green,
745-2674, 745-2191
Young, James R., P. O. Box 686, Elkton, 266-2066

SUTCLIFFE'S **BASKETBALL**
EQUIPMENT

TROPHIES

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

FOR YOUR SELECTION.

**Tournament
Basketballs**

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

TOURNAMENT NEEDS

ORDER NOW

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

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

THE SUTCLIFFE COMPANY

INCORPORATED

115 So. 7th Street

LOUISVILLE, KENTUCKY 40202

*Merry Christmas and
Happy New Year*

from all of us at Hunt's
to all of our customers and friends.

HUNT'S ATHLETIC GOODS CO., Inc.

Phone CHapel 7-1941

MAYFIELD, KENTUCKY