

8-1-1969

The Kentucky High School Athlete, August 1969

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, August 1969" (1969). *The Athlete*. Book 144.
<http://encompass.eku.edu/athlete/144>

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

OWENSBORO HIGH SCHOOL BASEBALL TEAM
K.H.S.A.A. CHAMPION—1969

(Left to Right) Front Row: L. Cox, B. Gaddis, T. Snedeker, T. Gabbert, D. Wellman, T. Brown. Second Row: M. Sturgeon, J. Price, B. Davis, B. Coomes, D. Shafferman, G. Hartsough. Third Row: Ass't Coach T. Meredith, Mgr. C. Watson, M. Strehl, D. Neal, B. Strawn, T. Baird, Coach J. Hicks.

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

AUGUST, 1969

KENTUCKY HIGH SCHOOL TRACK MEET—CLASS AAA
 Louisville, Kentucky, May 17, 1969
 Louisville Male High School Track Team—K.H.S.A.A. Champion 1969

(Left to Right) Front Row: E. James, M. Jones, E. Wakefield, L. Dillard, J. LeMaster, B. White, D. Scrivener, R. Murray, W. Coleman. Second Row: J. Clay, M. Johnson, T. White, C. Brown, J. Caffey, E. Love, H. Dalum, D. Brittle, W. Burks. Third Row: H. Croford, T. Witherspoon, A. Long, C. Trowell, C. Childers, D. Beard, R. Carpenter, M. Williams, W. Kuhn. Fourth Row: Mgr. R. Anderson, D. Starks, J. Banks, R. Bridgman, L. Tennyson, B. Smith, W. Gordon, R. Butler, K. Wallar, G. Wise, J. McCollum, Mgr. G. Benton.

100 Yard Dash—

1. BOWENS-Thomas Jefferson
2. Scrivener-Male
3. Scully-Trinity
4. Wells-Manual
5. Gerald-Iroquois

Time-9.8

220 Yard Dash—

1. BOWENS-Thomas Jefferson
2. Scully-Trinity
3. Wells-Manual
4. K. Scully-Trinity
5. Gerald-Iroquois

Time-22.0

440 Yard Dash—

1. Gerald-Iroquois
2. Conwell-Flaget
3. McCoy-Eastern
4. Boyd-Durrett
5. Tennyson-Male

Time-50.3

880 Yard Run—

1. Robinson-Flaget
2. Dixon-Western
3. McCrery-Atherton
4. Banner-Butler
5. Hammock-Durrett

Time-1:58.0

Mile Run—

1. Harry-DeSales
2. Matthews-Westport
3. Hawks-Westport
4. Boyd-Durrett
5. Bailey-Butler

Time-4:20.4

120 Yard High Hurdles—

1. Webb-DeSales
2. Long-Durrett
3. Wickliffe-Central
4. Stanley-Eastern
5. Cain-Valley

Time-14.6

180 Yard Low Hurdles—

1. Scrivener-Male
2. Wickliffe-Central
3. Long-Durrett
4. Webb-DeSales
5. Buckman-Westport

Time-19.3

Scrivener tied the state record with his time of 19.3.

880 Yard Relay—

1. Trinity
2. Male
3. Thomas Jefferson
4. Seneca
5. Central

Time-1:30.3

2 Mile Run—

1. Haley-Thomas Jefferson
2. Pontrich-DeSales
3. Greenburg-Westport
4. McKie-Flaget
5. Green-Manual

Time-9:40.4

Mile Relay—

1. Male
2. Flaget

3. Iroquois
4. Durrett
5. Eastern

Time-3:23.6

Shot Put—

1. McCollum-Male
2. Sullivan-Southern
3. Thomas-Iroquois
4. Johnson-Western
5. Boone-DeSales

Distance-51' 11"

Pole Vault—

1. Campbell-Eastern
2. Welsh-Flaget
3. Francis-Eastern
4. Hampton-Valley
5. Luckert-St. Xavier

Height-12' 2"

High Jump—

1. Glass-St. Xavier
2. Reed-Flaget
3. Walthall-Fern Creek
4. Adeock-Iroquois
5. Korfhage-St. Xavier

Height-6' 2"

Long Jump—

1. Scrivener-Male
2. Love-Male
3. Schoenbaechler-Iroquois
4. Bishop-St. Xavier
5. Willock-St. Xavier

Distance-22' 1"

(Continued on Page Twelve)

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

VOL XXXII—No. 1

AUGUST, 1969

\$1.00 Per Year

REPORT OF AUDIT

1350 South 1st Street
Louisville, Kentucky
July 11, 1969

Mr. Theodore A. Sanford, Secretary & Treasurer
Kentucky High School Athletic Association
Lexington, Kentucky

Dear Sir:

Pursuant to instructions received, we have made an audit of the books and records of the KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION for the period of one year beginning July 1, 1968, and ending June 30, 1969. In addition, we have prepared and attached hereto statements of the Receipts and Disbursements which, in our opinion, reflect the true financial condition of the Association as of June 30, 1969.

The Cash Funds on Hand and U. S. Savings Bonds and the Building and Loan Association savings accounts were found to be correct and verified by generally accepted auditing procedures.

We find the records presented to us for the purpose of audit to be in agreement and in good condition.

Respectfully submitted,
HUET L. JOHNSON
Certified Public Accountant

KENTUCKY HIGH SCHOOL ATHLETIC ASSN. PERIOD FROM JULY 1, 1968, TO JUNE 30, 1969 STATEMENT OF RECEIPTS AND DISBURSEMENTS

RECEIPTS:

Balance in checking account July 1, 1968	\$ 14,951.17
Annual Dues: 362 @ \$3.00	\$ 1,086.00
Officials' Dues:	
Football: 62 @ \$3.00	1,875.00
Basketball: 1430 @ \$3.00	4,290.00
Baseball: 446 @ \$3.00	1,338.00
Reciprocity Officials:	
Football: 58 @ \$1.00	58.00
Basketball: 40 @ \$1.00	40.00
Baseball: 4 @ \$1.00	4.00
Officials' Fines	215.00
Redeposits (Bad checks made good)	63.00
Advertising in Magazine	1,495.00
Sale of Publications	362.18
Ticket Sales—Annual Meeting	524.00
Interest Received from Certificates of Deposit & Savings Accts.	2,900.00
Interest Received from Government Bonds	2,772.00
Sale-Trust Security Natl. Bank & Trust Co.—Savings Certificates	60,000.00
Transferred from State Basketball Tournament Account	176,566.81
Refunds	202.38
Receipts—State Baseball Tournament	1,914.00
Football Playoffs:	
A & AA Ticket Sales	10,501.00
AAA Ticket Sales	19,698.50
A, AA & AAA Program Profit	891.73
A, AA & AAA Program State Tax	36.67
Track Meets:	
State Meets Receipts (Lexington)	754.00
State Meet Profits (Louisville)	98.67
Wrestling Tournament—State Tournament Receipts	1,768.00
Regional Tournament	

Profits	120.50	1,888.50
Receipts—State Swim Meets	970.50	
Receipts—State Gymnastics Meet	210.00	290,754.94
		\$305,706.11

DISBURSEMENTS:

Board of Control Expense	7,754.27
Commissioner's Salary (Base Sal. \$18,000.00)	13,715.70
Expense-Commissioner's Office	531.97
Ass't Commissioner's Salary (Base Sal. \$15,500)	11,565.68
Travel Expense—Ass't Commissioner	1,160.28
Secretarial Salaries	12,466.39
Janitor's Salary	1,467.92
Postage	2,746.00
Office Supplies	1,112.48
Janitor Supplies	44.63
New Equipment	4,229.49
Insurance	2,180.85
Equipment Repairs & Service Contracts	1,300.38
Blue Cross & Blue Shield	1,334.70
Building Repairs & Grounds Maintenance	530.81
Utilities	1,413.31
Telephone and Telegraph	1,535.08
Fidelity Bonds	45.00
Printing	3,464.05
Appropriation to K.A.P.O.S.	300.00
Purchase of Publications	5,007.17
Delegates to Natl. Fed. Meetings	6,639.01
National Federation Dues	205.96
Appropriation to Kentucky D.G.W.S.	500.00
Rental on Films	85.00
Audit	140.00
Bad Checks	83.00
Miscellaneous Disbursements	50.00
Meals—Annual Banquet	2,409.00
Speaker—Annual Banquet	100.00
Taxes and Withholdings:	
Federal Income Tax Withheld	8,340.50
Social Security	3,211.48
City Income Tax Withheld	767.15
State Income Tax Withheld	1,244.92
State Sales and Use Taxes	2,219.65
Transfer of Funds:	
Savings Certificates	60,000.00
Insurance Subsidy	32,757.50
K.H.S.A.A. Retirement Fund	25,010.00
Magazine:	
Printing and Engravings	6,118.07
Mailing	200.00
Officials' Division:	
Honorariums and Expenses—	
Clinics	1,453.68
Printing & Miscellaneous Expenses	139.29
Schools for Officials	2,709.15
Expenses—Regional Clinics	368.23
Officials' Emblems	1,383.81
Swimming:	
State Committee Expense	739.49
Trophies and Medals (State Meets)	1,093.30
Officials (State Meets)	457.98
Mileage and Local Entertainment (State Meets)	3,181.40
Pool Rental & Additional Services	479.20
Ticket Sellers & Takers (State Meet)	88.00
Golf:	
Mileage and Local Entertainment (State Tournament)	2,154.30
Trophies and Awards	1,832.49
Miscellaneous Expenses	843.99
Tennis:	
Mileage and Local Entertainment (State Tournament)	1,199.40
Trophies and Balls	2,642.37
Expenses—Tournament Managers	197.75

(Continued on Page Thirteen)

AUGUST, 1969

VOL. XXXII—No. 1

New Assistant

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 Ralph C. Dorsey (1966-70) Horse Cave
Vice-President Foster J. Sanders (1966-70), Louisville
Directors—Morton Combs (1968-72), Carr Creek; W. H. Crow-
dus (1968-71), Franklin; Don Davis (1967-71), Independence;
James T. Dotson (1968-72), Johns Creek; Lee T. Mills
(1969-73), Frankfort.
Subscription Rate \$1.00 per Year

*From the Commissioner's Office***Football Clinics**

The 1969 clinics for football officials and coaches will be conducted by Supt. Edgar McNabb of the Beechwood Independent School District, Fort Mitchell. Mr. McNabb has been the K.H.S.A.A. representative on the National Federation Football Committee for several years. The dates and sites of the clinics are as follows: August 15, Bell County High School, Pineville, 7:30 p.m.; August 16, Hazard High School, 1:30 p.m.; August 16, Prestonsburg High School, 7:30 p.m.; August 17, Paul G. Blazer High School, Ashland, 1:30 p.m.; August 22, Reservoir Hill, Rec. Center, Bowling Green, 7:30 p.m.; August 23, Tilghman High School, Paducah, 7:30 p.m.; August 24, Henderson High School, 1:30 p.m.; August 26, Kentucky Hotel, Louisville, 7:30 p.m.; August 27, Transylvania College, Lexington, 7:30 p.m.; August 30, Campbell County High School, Alexandria, 2:00 p.m.

Registration of Officials

Football and basketball officials previously registered have received their renewal application cards for the 1969-70 school year. Two hundred seventy of these officials failed to file their 1968-69 reports on or before the deadline set by the Board of Control for the submitting of reports, and it was necessary to impose fines on these officials who failed to comply with Association rules. It is an Association requirement that each registered official attend the clinic in the sport in which he is registered. Fourteen football officials and sixty-three basketball officials were suspended in 1968-69 for failure to attend clinics.

Attention, Principals!

Each principal of a K.H.S.A.A. member school will be supplied during the forthcoming school year with a card which will say: "Kentucky High School Athletic Association—This will introduce (name of principal), (name of school)." The card will be signed by the Commissioner. Most administrators of Association member schools admit to their home contests fellow administrators as a matter of school policy. However, many times these visitors hesitate to identify themselves to the ticket takers. The card mentioned will assist in this identification.

The identification cards are not to be considered as regular season passes to home games of member schools of the K.H.S.A.A. The determining factor in the cards being accepted as passes is the policy of the individual school.

The identification card may be used for admission to all events at the state level except the State Basketball Tournament. A different plan for issuing these passes, along with passes to the district and regional basketball tournaments, is provided in basketball tournament regulations.

Billy V. Wise

Billy V. Wise, athletic director for the Lexington Recreation Department and a veteran sports official, has been named to the staff of the Kentucky High School Athletic Association as an Assistant Commissioner. He assumed his new duties on August 1.

The duties of the new assistant at first will be primarily in the field of registration and training of officials. He is eminently qualified for this, having been registered with the Association for ten years in football and fourteen years in basketball. He was a K.I.A.C. basketball official for twelve seasons, a Southeastern Conference official for five. He was a high school baseball official for ten years.

The new assistant, who is thirty-seven years of age, was born in Scott County, the son of Mr. and Mrs. George H. Wise. He attended Scott County Elementary School, the Stamping Ground High School, and Transylvania College from which he graduated with a B.A. degree. He did one year of graduate work at the University of Kentucky. During the 1952-54 period, he was in the U. S. Army. He was a part-time employee of the Lexington Recreation and Parks Department during the 1955-57 period, and has been employed full time by the department since 1957.

Mr. Wise holds membership in numerous professional organizations. He is a member of the Church of Christ, Liberty Road, Lexington. He is married to the former Bonnie Jean Goodan. There are three children, Stephen, 12; Gary, 10; and Melissa, 6.

Minutes of Board Meeting

The Board of Control of the Kentucky High School Athletic Association met at the K.H.S.A.A. office, Lexington, on Saturday morning, June 7, 1969. The meeting was called to order by President Preston Holland at 9:00, with Board members W. H. Crowdus, Don Davis, Ralph C. Dorsey, James T. Dotson, Don R. Rawlings and Foster J. Sanders, Commissioner Theo. A. Sanford, and Assistant Commissioner J. B. Mansfield present. The invocation was given by Don R. Rawlings.

Ralph C. Dorsey moved, seconded, by W. H. Crowdus, that the reading of the minutes of the April 10th meeting be waived since members of the Board had received copies of these minutes. The motion was carried unanimously.

The Commissioner stated that the minutes of the April Board meeting, which appeared in the May issue of the

Girls' Tennis Winners

(Left to Right) E. McGuire, Sacred Heart, state singles champion; S. Sturma, J. Wheeler, Tates Creek, state championship doubles team.

Paul G. Blazer Rifle Team Wins

(Left to Right) Front Row: M. Caldwell, W. Willis, R. Calvert, J. Stamper, J. Burton, Second Row: B. Hall, L. Wessel, H. McAlister, A. Wolfe, Major Hershberger, R. Wheeler, E. Daniel, J. Dunham, G. Qualls. (Inset) S. Waldie, Owensboro, individual champion.

ATHLETE, had listed incorrectly the name of Thomas Moore School for the Marion C. Moore High School in Basketball District 27.

The Commissioner presented several suggested changes in K.H.S.A.A. regulations. These were:

Amend Regional Track Rule VIII, to read as follows:

"In any meet (boys) a contestant may compete in not more than four events. A contestant who participates in the 880, one-mile or two-mile run shall not be allowed to participate in any other track event in which he runs 880 or more yards.

"In any meet (girls) a contestant may compete in not more than four events. She may compete in only two events the distances of which are 440 yards or more."

Add a second paragraph to Regional Track Rule XIII to read as follows: "If there is a tie in a track event, the medals shall be awarded by lot unless the first place winner is determined by a run-off."

Change in weight classifications given in Regional Wrestling Rule VII (to comply with 1969-70 weights recommended in Official Wrestling Guide), to read as follows: "Competition shall be divided into weight classes as follows: 98, 107, 115, 123, 130, 137, 145, 155, 165, 175, 185, unlimited."

Substitute "shall" for "should" in District and Regional Baseball Rule VI.

Amend Regional Golf Rule X, to read as follows:

"The winning and runner-up boys' teams qualify for the first round of the team tournament. The eight boys with the lowest scores will qualify for the first round of the individual tournament.

"The winning and runner-up girls' teams qualify for the State Tournament. Also qualifying will be the five girls, not on a qualifying team, with the lowest scores."

Amend State Golf Rule III, to read as follows:

"Eligible to enter the first round of the boys' team tournament are the teams qualifying from each region. Eligible to enter the second round are the twelve teams with the lowest scores after the first round.

"Eligible to enter the first round of the boys' individual tournament are the players qualifying from each region. Eligible to enter the second round are the forty-eight boys with the lowest scores after the first round.

"Eligible to enter the second round of the girls' tournament are all players who compete in the first round."

Foster J. Sanders moved, seconded by James T. Dotson, that the rules changes recommended by the Commissioner be adopted. The motion was carried unanimously.

The Paul G. Blazer High School Rifle team won the 8th State Rifle Championship on April 26, with the team score of 1313. It was the first state win for the Ashland school. Scott Waldie of the Owensboro High School won individual honors with 274 points.

Seven teams competed in the tournament, which was held at the University of Kentucky. Major James G. Coston managed the tournament. Owensboro High School was second in scoring with 1306, and Seneca High School was third with 1287. Team and individual scores were as follows:

Paul G. Blazer (1313)—Willis, 260; Burton, 267; Stamper, 254; Calvert, 269; Caldwell, 263.

Owensboro (1306)—Waldie, 274; Carter, 264; Funk, 258; Matthews, 258; McGehee, 252.

Seneca (1287)—Ayat, 269; Cecil, 261; Edwards, 249; Paskey, 269; Smith, 239.

McKell (1267)—T. Powell, 273; D. Powell, 256; Lybrook, 252; Potter, 234; Warnock, 252.

Thomas Jefferson (1267)—Scott, 265; Napper, 246; Groebli, 252; Towater, 256; Cooley, 248.

Millersburg Military Inst. (1022)—Fischesser, 219; Harig, 222; McGregor, 175; McMillin, 252; Wolfson, 154.

Western Sinai (920)—Hyatt, 199; Stinnett, 153; Shouse, 167; Darnell, 202; Drury, 199.

Don Davis, Chairman of the Building Committee, gave a report for his committee. He stated that several sites for a possible new Association building had been inspected by the committee on the preceding day, and that the Commissioner had been asked to secure information for the committee concerning the approximate costs of the sites, the possible expansion of the present building, estimate of the present sale value of the K.H.S.A.A. building, and other pertinent information, reporting this to the committee at a later date.

Chairman Ralph C. Dorsey of the Personnel and Policy Committee made several recommendations for his committee. These were as follows:

I. For 1969-70 the spring calendar in golf and tennis in the regional and state meets shall be moved to later dates.

II. As soon as possible, an additional executive should be assigned by the Board with his duties to be assigned by the Commissioner. The Personnel and Policy Committee might be authorized by the Board to employ a third executive and set his salary, upon the recommendation of the Commissioner.

(Continued on Page Five)

Kentucky High School Baseball Tournament
Sports Center, University of Kentucky, Lexington, Kentucky

June 4-6, 1969

Tournament Officials
 "Bunny" Davis, Danville
 Don Hardin, Morehead
 Jim Johnson, Frankfort
 Jim Kidwell, Covington
 Jim King, Jeffersonton
 Richard Morgan, London
 Richard Morse, Radcliff
 Bill Ring, Lexington
 Jack Smith, Somerset

All-Tournament Team
 1b-Mike Strehl, Owensboro
 2b-David Staten, Paul Blazer
 3b-Fred Liebee, Paul Blazer
 ss-Barry Caddis, Owensboro
 of-J. D. Barrett, No. Marshall
 of-Tim Warren, Jessamine Co.
 of-Tim Huff, Paul Blazer
 c-Mike Morgan, Jessamine Co.
 p-Ricky Rhodes, Westport
 p-Bernie Strawn, Owensboro

Thirty-Sixth Annual Kentucky High School Tennis Tournament—Boys
 Louisville, May 30-31, 1969

DOUBLES

SEMI-FINALS

BOARD MINUTES
(Continued from Page Three)

State Championship Tennis Team

III. Upon study of the receipts and disbursements in the 1968-69 budget, it is recommended that a transfer of \$20,000.00 be made from the General Fund to the Retirement Fund.

W. H. Crowds moved, seconded by Don R. Rawlings, that Proposal I of the Personnel and Policy Committee be adopted. The motion was carried unanimously.

Ralph C. Dorsey moved, seconded by Foster J. Sanders, that Proposal II of the Committee be adopted. The motion was carried unanimously.

James T. Dotson moved, seconded by W. H. Crowds, that Proposal III of the Committee be adopted. The motion was carried unanimously.

Ralph C. Dorsey stated that the Committee had certain recommendations to make concerning salary increases for the Commissioner and the Assistant Commissioner. The Commissioner asked that he and Mr. Mansfield be excused from the meeting while there was a discussion of their salaries. In the executive session of the Board, Ralph C. Dorsey moved, seconded by James T. Dotson, that the annual salaries for the Commissioner and the Assistant Commissioner for 1969-70 be set respectively at \$20,500.00 and \$17,500.00. The motion was carried unanimously.

Ralph C. Dorsey presented to the Board the 1969-70 K.H.S.A.A. budget, previously recommended to his Committee by the Commissioner, the budget being amended to include the salaries mentioned. The estimated receipts are \$224,500.00, and the estimated disbursements are \$224,075.00. Don Davis moved, seconded by James T. Dotson, that the 1969-70 budget as presented be adopted. The motion was carried unanimously.

James T. Dotson made the following motion which was seconded by Don Davis: "To better inform present and future Board members concerning the Association, the Commissioner is directed to prepare for the summer meeting of the Board a report to include for the 1957-69 period: salaries of executive and staff members; insurance, social security and other fringe benefits; and other pertinent information that would be of value." The motion was carried unanimously.

The Commissioner stated that the subcommittee which had been appointed by the Board to make recommendations at the April meeting concerning possible basketball re-districting in Regions 6 and 7 had another recommendation to

(Left to Right) T. Cooper, St. Xavier, state singles champion; T. Tafel, J. Lancaster, St. Xavier, state championship doubles team.

make. This was that the St. Xavier High School be moved to District 25, and that the Country Day High School be moved to District 26. Foster J. Sanders moved, seconded by Ralph C. Dorsey, that the basketball re-districting recommended by the subcommittee be adopted. The motion was carried unanimously.

James T. Dotson moved, seconded by W. H. Crowds, that all bills of the Association for the period beginning April 1, 1969, and ending May 31, 1969, be allowed. The motion was carried unanimously.

There being no further business, the meeting adjourned.

Football Examination

Part II of the National Federation Football Examination for officials will be given in Kentucky on Monday, September 15. An official who has been registered for at least one year prior to the current season is eligible to take the examination and work for a higher rating. Officials who hold the Approved rating in football are required to make a minimum percentage grade of 80 in order to maintain this rating from year to year. After an official has received the Certified rating, he continues to receive this rating each year provided that he attends the clinic for that year and has worked in at least six first team high school football games during the previous year.

KENTUCKY HIGH SCHOOL TRACK MEET—CLASS AAA
 Louisville, Kentucky, May 17, 1969
 Eastern High School Track Team—K.H.S.A.A. Champion 1969

(Left to Right) Front Row: P. Best, D. Mitchell, B. Trowell, S. Davis, S. Groman, B. Smith. Second Row: W. Martin, L. Watson, L. Marcus, P. Cook, M. L. Martin, S. Hardin, V. Mitchell, G. Hurt. Coach Tom Abbott.

50 Yard Hurdles—

1. Samuels-Male
2. Sterchi-Fairdale
3. Green-Male
4. Titus-Thomas Jefferson
5. Hardin-Eastern

Time-7.8

70 Yard Hurdles—

1. Green-Male
2. Sterchi-Fairdale
3. Titus-Thomas Jefferson
4. Hughes-Central
5. Thompson-Westport

Time 10.0

50 Yard Dash—

1. Martin-Eastern
2. Sistruck-Male
3. Roundtree-Fairdale
4. Bowman-Thomas Jefferson
5. Mitsap-Male

Time-6.4

75 Yard Dash—

1. McManus-Central
2. Sadler-Fairdale
3. Davis-Eastern
4. Crittenden-Seneca
5. Senters-Iroquois

Time-8.8

McManus set a new state record with her time of 8.8.

100 Yard Dash—

1. McManus-Central
2. Cook-Eastern
3. Sadler-Fairdale
4. Senters-Iroquois
5. Wilson-Male

Time-11.6

220 Yard Dash—

1. McManus-Central
2. Cochran-Shawnee
3. Trowell-Eastern
4. George-Durrett
5. Davis-Eastern

Time-25.5

McManus set a new state record with her time of 25.5.

440 Yard Run—

1. Houchins-Valley
2. Best-Eastern
3. Martin-Eastern
4. Hughes-Central
5. Kleinert-Sacred Heart

Time-1:01.7

880 Yard Run—

1. Best-Eastern
2. Loud-Durrett
3. Roth-Valley
4. Montgomery-Thomas Jefferson
5. Hardgesty-Eastern

Time-2:32.6

440 Yard Relay—

1. Eastern
2. Male
3. Fairdale
4. Durrett
5. Shawnee

Time-50.9

880 Yard Relay—

1. Durrett
2. Eastern
3. Thomas Jefferson
4. Fern Creek
5. Male

Time-1:48.9

880 Yard Medley Relay—

1. Eastern
2. Valley
3. Male
4. Thomas Jefferson
5. Fern Creek

Time-1:56.5

Shot Put—

1. Wheeler-Iroquois
2. White-Male
3. Holman-Fern Creek
4. Barnett-Valley
5. Callahan-Thomas Jefferson

Distance-39'

Wheeler set a new state record with her distance of 39'.

Discus—

1. Laha-Southern
2. Wheeler-Iroquois
3. Strong-Male
4. Craven-Western
5. Simmons-Thomas Jefferson

Distance-107'7"

High Jump—

1. Hughes-Central
2. Austin-Westport
3. Gillespie-Sacred Heart
4. Underwood Fairdale
5. Buck-Western

Height-4'10"

Long Jump—

1. Fischer-Mercy Academy
2. Carter-Male
3. Buck-Western
4. Kelly-Loretto
5. Meredith-Durrett

Distance-16'6"

TOTAL POINTS					
Eastern	48	Durrett	15	Mercy Academy	6
Male	40	Valley	15	Shawnee	5
Central	28	Iroquois	13	Sacred Heart	4
Fairdale	23	Westport	7	Western	4
Thomas Jefferson	16	Southern	6	Loretto	2
		Fern Creek	6		

Tenth Annual Kentucky High School Tennis Tournament—Girls
Metropolitan Tennis Center, Louisville, May 30-31, 1969

SINGLES

TENNIS DOUBLES—GIRLS

KENTUCKY HIGH SCHOOL TRACK MEET—CLASS AA

Lexington, Kentucky, May 17, 1969

Paducah Tilghman High School Track Team—K.H.S.A.A. Champion 1969

(Left to Right) Front Row: Coach R. Gross, J. L. Wilson, B. Backus, J. Caskey, B. Littlejohn, B. Williams. Second Row: Coach J. G. Whiteley, D. Harriford, D. Etheridge, P. Day, D. Watkins, R. Etheridge. Third Row: C. A. Cissell, B. Florence, R. Holland, K. Brewer, R. Jones, T. Welch, K. Humphrey.

100 Yard Dash—

1. Blair-Bryan Station
2. Crockett-Paducah Tilghman
3. Collins-Madisonville
4. Welch-Elizabethtown
5. Barham-Knox Central

Time-10.0

220 Yard Dash—

1. Jordan-Owensboro
2. Crockett-Paducah Tilghman
3. Blair-Bryan Station
4. Barham-Knox Central
5. Kesting-Paul Blazer

Time-22.3

440 Yard Dash—

1. Jordan-Owensboro
2. Blair-Bryan Station
3. Hayden-Paducah Tilghman
4. Kazee-Boyd County
5. Carman-Danville

Time-48.5

880 Yard Run—

1. Peterson-Elizabethtown
2. Traxler-Woodford County
3. Bolin-Owensboro
4. Humphrey-Paducah Tilghman
5. Heihman-Highlands

Time-1:59.7

Mile Run—

1. Nichols-Elizabethtown
2. Rose-Greensburg
3. McHie-Paul Blazer
4. Coffman-Madisonville
5. Bruin-Bryan Station

Time-4:28.0

2 Mile Run—

1. Bondi-Newport Catholic
2. Lovell-Henderson County
3. Jones-Paducah Tilghman
4. Meyer-Lafayette
5. Dawson-Danville

Time-10:03.7

120 Yard High Hurdles—

1. Hise-Bryan Station
2. McMannon-Newport Catholic
3. Hogston-Paul Blazer
4. Watkins-Paducah Tilghman
5. Keltner-Greensburg

Time-14.8

180 Yard Low Hurdles—

1. McMannon-Newport Catholic
2. Greenfield-Owensboro
3. Jones-Lafayette
4. Hogston-Paul Blazer
5. Watkins-Paducah Tilghman

Time-20.3

880 Yard Relay—

1. Paducah Tilghman
2. Lafayette
3. Paul Blazer
4. Henderson County
5. Newport Catholic

Time-1:29.6

Mile Relay—

1. Owensboro
2. Lafayette
3. Newport Catholic
4. Elizabethtown
5. Johnson Central

Time-3:22.0

Shot Put—

1. Weathers-Woodford County
2. Bailey-Madisonville
3. Davis-North Marshall
4. Taylor-Lloyd
5. Edington-Shelby County

Distance-52'11½"

Pole Vault—

1. Harriford-Paducah Tilghman
2. Boyd-Bryan Station
3. Cunningham-Paul Blazer
4. Johnson-Danville
5. Ramsey-Elizabethtown

Height-13'

High Jump—

1. Wilson-Union County
2. Simons-Shelby County
3. Nafus-Campbell County
4. Shulman-Paducah Tilghman
5. Hones-Russell

Height-6' 4"

Long Jump—

1. Greenfield-Owensboro
2. Freeman-Lafayette
3. Harriford-Paducah Tilghman
4. Briggs-Franklin Simpson
5. Simpson-Covington Holmes

Distance-22'

Triple Jump—

1. Briggs-Franklin Simpson
2. Dawson-Danville
3. McMannon-Newport Catholic
4. Harriford-Paducah Tilghman
5. Ward-Lafayette

Distance-46' 3"

Discus—	Bryan Station	24	Shelby County	5
1. Foster-Lafayette	Newport Catholic	23	Knox Central	4
2. Davis-North Marshall	Elizabethtown	17	Campbell County	3
3. Fischesser-Covington Catholic	Paul Blazer	15	Covington Catholic	3
4. Billard-Henderson County	Woodford County	10	Lloyd	2
5. Smallwood-Knox Central	Madisonville	9	Boyd County	2
Distance-152' 2"	Danville	8	Russell	1
TOTAL POINTS	Henderson County	8	Highlands	1
Paducah Tilghman	Franklin-Simpson	8	Covington Holmes	1
Owensboro	North Marshall	7	Johnson Central	1
Lafayette	Union County	6		
	Greensburg	6		
		5		

KENTUCKY HIGH SCHOOL TRACK MEET—CLASS AA

Lexington, Kentucky, May 17, 1969

Christian County High School Track Team—K.H.S.A.A. Champion 1969

(Left to Right) Eldridge Rogers, Carolyn Arkin, Patti Marquess, Barbara Croney, Pam Houchens, Wanda Newton, Vira Caldwell, Kelsa Young, C. A. Meisel.

50 Yard Hurdles—

1. Gipson-Austin Tracy
2. Thurmond-Lynn Camp
3. Badgett-Madisonville
4. Marquess-Christian County
5. Webb-Franklin County

70 Yard Hurdles—

1. Sleet-Boyle County
2. Gipson-Austin Tracy
3. Badgett-Madisonville
4. Hellabush-Ludlow
5. Marquess-Christian County

Sleet set a new state record with her time of 9.9.

50 Yard Dash—

1. Croney-Christian County
2. Brown-Owensboro
3. Mahan-Paul Blazer
4. Baker-Franklin County
5. Frecking-Boone County

Time-6.2

75 Yard Dash—

1. Arkins-Christian County
2. Walker-Harlan
3. Rogers-Bardstown
4. Harrington-Bryan Station
5. Crenshaw-Russellville

Time-8.8

Arkins set a new state record with her time of 8.8.

100 Yard Dash—

1. Rideway-Paducah Tilghman
2. Combs-Franklin County
3. Mahan-Paul Blazer
4. Sleet-Boyle County
5. Rogers-Bardstown

Time-11.7

220 Yard Dash—

1. Croney-Christian County
2. Hertzal-Frankfort
3. Mahan-Paul Blazer
4. Sherrod-Madisonville
5. Benton-Russellville

Time-25.8

440 Yard Run—

1. Moorman-Owensboro
2. Caldwell-Christian County
3. Johnson-Frankfort
4. Rosson-Paul Blazer
5. Ross-Fort Knox

Time-58.8

Moorman set a new state record with her time of 58.8.

880 Yard Run—

1. Moorman-Owensboro
2. Rice-Boyd County
3. Ireland-Sayre
4. Ballenger-Middlesboro
5. Blakeman-Greensburg

Time-2:24.3

Moorman set a new state record with her time of 2:24.3.

440 Yard Relay—

1. Paducah Tilghman
2. Franklin County
3. Owensboro

4. Paul Blazer
 5. Boyle County
- Time-50.0
- Paducah Tilghman tied the state record of 50.0.

880 Yard Relay—

1. Christian County
 2. Franklin County
 3. Owensboro
 4. Paul Blazer
 5. Boone County
- Time-1:45.7
- Christian County set a new state record with the time of 1:45.7.

880 Yard Medley Relay—

1. Owensboro
 2. Frankfort
 3. Paducah Tilghman
 4. Boyd County
 5. Fort Knox
- Time-1:52.9
- Owensboro set a new state record with the time of 1:52.9.

Shot Put—

1. Matthews-Temple Hill
 2. Shumpert-Paducah Tilghman
 3. McComis-Paul Blazer
 4. Carmack-Oneida
 5. Eakins-Henderson County
- Distance-36'6"

Discus—

1. Taylor-Paul Blazer
 2. Thomas-Oldham County
 3. Shumpert-Paducah Tilghman
 4. Holder-Owensboro
 5. Casey-Henry Clay
- Distance-98'3/4"

High Jump—

1. Greenwell-Paducah Tilghman
 2. Steele-Russellville
 3. Lewis-Fleming County
 4. Zender-Boone County
 5. Frasher-Lexington Catholic
- Height-4'9"

Long Jump—

1. Houchens-Christian County
 2. Mann-Owensboro
 3. Cox-Henry Clay
 4. Ballenger-Middlesboro
 5. Murphy-Carroll County
- Distance-17'6 1/2"
- Houchens set a new state record with her distance of 17'6 1/2".

TOTAL POINTS

Christian County	37
Owensboro	34
Paducah Tilghman	28

Paul Blazer	24
Franklin County	15
Frankfort	11
Austin Tracy	10
Boyle County	9
Madisonville N. Hopkins	8
Temple Hill	6
Boyd County	6
Russellville	6
Boone County	4
Henry Clay	4
Middlesboro	4
Lynn Camp	4
Bardstown	4
Oldham County	4
Harlan	4
Sayre	3
Fleming County	3
Ludlow	2
Fort Knox	2
Oneida Inst.	2
Bryan Station	2
Carroll County	1
Henderson County	1
Greensburg	1
Lexington Catholic	1

Beat the Heat

Every football coach, athletic trainer, and team physician should understand the physiological basis for the development of heat fatigue, heat exhaustion, and heat stroke, including the signs and symptoms. In addition, they should know and execute the proper procedures for their prevention, recognition, and care.

Heat fatigue can dull the athlete's skill and alertness and make him more vulnerable to injury. The other two heat illnesses can result in serious physical harm and even death. Both are preventable.

Heat exhaustion and heat stroke are preventable only by careful control of various factors in the conditioning program of the athlete. Basic, of course, is an adequate medical history and medical examination prior to participation in practice. With the start of fall practice, it is essential to provide for gradual acclimation to hot weather activity. Equally important is the need to adjust salt and water intake to weather conditions.

As the athlete becomes accustomed to hot weather activity, he perspires more freely (and thus dissipates body heat) and excretes less salt (and thus conserves sodium). With a graduated training regimen, such acclimation can be expected to take place over a period of about one week.

The old idea that water should be withheld from athletes during workouts has no scientific foundation. In fact, such restriction, by depleting water in the body, can lead to heat fatigue and serious heat illness. During exercise in the heat, it is essential to replace—at least hourly—the water lost by perspiration.

Salt also needs to be replaced daily, particularly during the acclimation period. Extra salting of the athlete's food within the bounds of taste will accomplish this purpose. Salt tablets, particularly on an empty stomach, can be irritating and may be poorly absorbed. Adding one teaspoon of salt to six quarts of flavored water used for drinking during hot-weather workouts offers another approach.

Even after acclimation, it is advisable to alternate periods of strenuous exercise with periods of rest during hot weather. Also it is important for the coach to observe his athletes carefully for signs of lethargy, inattention, stupor, awkwardness,

CLARK COUNTY WINNERS

Cheerleaders of the Clark County High School won first place in the K.A.P.O.S. "Sweet Sixteen" contest during the 1969 State High School Basketball Tournament. Members of the group in the picture above are: (Left to Right) Ellen Green, Carol Codell, Shelley Wiseman, sponsor Jane Miller Smith, Sarah Rye, Tay Breene, Debbie Rainey.

or unusual fatigue. Symptoms of water and salt depletion may include sluggishness, headache, nausea, hallucinations, and/or weak and rapid pulse. If heat illness is suspected, prompt attention to recommended emergency procedures may have vital importance.¹

The following suggestions are offered to help coaches prevent heat exhaustion and heat stroke during hot-weather athletic activity:

- 1) Require a careful medical history and checkup prior to the beginning of practice.
- 2) Schedule workouts during cooler morning and early evening hours in hot weather.
- 3) Acclimate athletes to hot-weather activity by carefully graduated practice schedules.

(Continued on Page Fourteen)

KENTUCKY HIGH SCHOOL TRACK MEET—CLASS A
 Lexington, Kentucky, May 17, 1969
 Frankfort High School Track Team—K.H.S.A.A. Champion 1969

(Left to Right) Front Row: Larry Robinson, Fantley Smither. Second Row: John Redding, James Washington, Don Peden, Tom Clay, Hugh Archer.

100 Yard Dash—

1. Robinson-Frankfort
 2. Sprague-Bellevue
 3. Johnson-South Marshall
 4. Burks-Caverna
 5. Coons-Mt. Sterling
- Time-10.2

220 Yard Dash—

1. Robinson-Frankfort
 2. Sprague-Bellevue
 3. Bentley-Jenkins
 4. Sharp-University
 5. Johnson-South Marshall
- Time-22.3

440 Yard Dash—

1. Bentley-Jenkins
 2. Sprague-Bellevue
 3. Mays-Washington County
 4. Reiff-Ky. Mili. Inst.
 5. Bull-Glasgow
- Time-50.6

880 Yard Dash—

1. Smither-Frankfort
 2. Reiff-Ky. Mili. Inst.
 3. Martin-Trigg County
 4. Gillenwater-Glasgow
 5. Coffee-Monticello
- Time-1:57.6

Mile Run—

1. Daffron-Monticello
 2. Wade-Mercer County
 3. Ryder-Bellevue
 4. Lewis-Glasgow
 5. Hill-Bardstow
- Time-4:29.6

2 Mile Run—

1. Upchurch-Monticello
 2. Bowsher-Lexington Catholic
 3. Nanny-Murray
 4. Eddy-Dayton
 5. Wathen-Bardstow
- Time-10:00.0

120 Yard High Hurdles—

1. Nicely-Raceland
 2. Thurmond-Lynn Camp
 3. Crites-Murray
 4. Kelly-Monticello
 5. Kraus-Bardstow
- Time-15.6

180 Yard Low Hurdles—

1. Reed-Washington County
 2. Brunnegraff-Monticello
 3. Walz-Bellevue
 4. Peoples-Fulton
 5. Jones-Bath County
- Time-20.8

880 Yard Relay—

1. Frankfort
 2. Harlan
 3. University
 4. Murray
 5. Montgomery County
- Time-1:32

Mile Relay—

1. Frankfort
 2. Bellevue
 3. Glasgow
 4. Ky. Military Inst.
 5. Morgan County
- Time-3:28.8

Shot Put—

1. Stuart-Glasgow
 2. Manuel-Millersburg Mili. Inst.
 3. Toth-Jenkins
 4. Farthing-Burgin
 5. Searcy-Carroll County
- Distance-67'

Jesse Stuart set a new state record with the distance of 67'.

Pole Vault—

1. Descombes-Millersburg Mili. Inst.
 2. Jones-Trigg County
 3. Wander-Ky. Mili. Inst.
 4. Delaney-Bellevue
 5. Johnson-Jenkins
- Linebaugh-Montgomery County
Height-13' 6"

High Jump—

1. Childs-Shelbyville
 2. Farris-Hazel Green
 3. Edwards-South Marshall
 4. Ward-Morgan County
 5. Coons-Mt. Sterling
- Height-6'

Long Jump—

1. Bivens-Bardstow
 2. Brunnegraff-Montgomery County
 3. Clay-Frankfort
 4. Reed-Jenkins
 5. Yates-Ballard Memorial
- Height-6'

Triple Jump—

1. Bivens-Bardstow
 2. Brunnegraff-Montgomery County
 3. Kirksey-Harlan
 4. Roche-Lexington Catholic
 5. Stamper-Prichard
- Distance-22' ¼"
Distance-44' 11"

Discus—		Millersburg Mili. Inst.	16	Providence	4
1. Manuel-Millersburg Mili. Inst.		Monticello	15	Lynn Camp	4
2. Hathaway-Providence		Montgomery County	14	Mercer County	4
3. Webb-Jenkins		Glasgow	14	Mt. Sterling	2½
4. Rowe-Bardstown		Ky. Mili. Inst.	11	Caverna	2
5. Beverly-Henry County		Washington County	9	Burgin	2
	Distance-146'	Murray	8	Fulton	2
		South Marshall	7	Dayton	2
		Trigg County	7	Prichard	2
		Harlan	6	Morgan County	1½
		Lexington Catholic	6	Henry County	1
Frankfort	33	Shelbyville	6	Carroll County	1
Bellevue	23	Raceland	6	Ballard Memorial	1
Jenkins	18	University	5	Bath County	1
Bardstown	17	Hazel Green	4		

TOTAL POINTS

Frankfort	33	Shelbyville	6
Bellevue	23	Raceland	6
Jenkins	18	University	5
Bardstown	17	Hazel Green	4

K.H.S.A.A. TRACK MEET
(Continued from Inside Front Cover)

Triple Jump—

1. Wright-Fern Creek
 2. Scrivener-Male
 3. Winstead-Shawnee
 4. Green-DeSales
 5. Waldner-Bishop David
- Distance-43' 10"

2. Spellman-Centrat
 3. Sells-Valley
 4. Block-Valley
 5. Boone-DeSales
- Distance-150' 10"

TOTAL POINTS

Male	41	Durrett	14
Flaget	24	Central	12
Trinity	23	Westport	11
DeSales	22	St. Xavier	11
Thomas Jefferson	21	Fern Creek	8½
Iroquois	19½	Waggener	6
Eastern	15	Manual	6
		Valley	5
		Southern	4
		Atherton	3
		Butler	3
		Shawnee	3
		Seneca	2
		Bishop David	1

Discus—

1. Sutton-Trinity

(Left to Right) M. Burns, G. Baird, J. Cox, C. Russell, (Inset) J. Johnson, Owensboro Catholic, individual champion.

Covington Catholic Team Is Champion

The Covington Catholic High School Golf team won the 1969 State Tournament, held at the Lindsey Golf Course, Fort Knox, on May 20-21. Jeff McGill of the Owensboro High School was the winner in the State Individual Tournament, held at the Anderson Golf Course, Fort Knox, a week later. Both tournaments were managed by John Hackett, Director of Secondary Education at Fort Knox.

Scores of the leading teams were: Covington Catholic, 627; Bowling Green, 628; St. Xavier, 634; Tates Creek, 635; Trinity, 640; Owensboro, 643; Murray, 648; Lebanon, 655.

Individual scores of some of the tournament leaders were: 145—McGill (Owensboro), Moore (Berea) (McGill won title on first hole of sudden-death playoff)

- 146—Thomas (Dixie Heights)
- 147—Proctor (Bowling Green), Rice (Oldham County)
- 148—Russell (Allen County)
- 149—Hurley (Covington Catholic)
- 150—Jenkins (Bowling Green), Barnhart (Tates Creek)
- 151—Stansel (Covington Catholic), Traxel (Mason County)
- 152—Quertermous (Murray), Houillion (St. Xavier)
- 153—Mahan (Clark County), Gray (Lebanon)
- 154—Irey (Paul G. Blazer)

(Left to Right) R. Stansel, B. Scharr, Coach T. Lanham, D. Hurley, D. Laake. (Inset) J. McGill, Owensboro, individual champion.

Waggener Golfers Are Winners

The 5th K.H.S.A.A. State Golf Tournament for Girls was held at the Middlesboro Country Club Golf Course on May 20-21. The Waggener High School team won the championship with a score of 703. Janice Johnson of Owensboro Catholic was the individual winner, with a score of 153. The tournament was managed by Miss Matilda Walker of the Westport High School.

Seven full teams competed in the tournament, having qualified in regional competition. These teams and their scores were: Waggener, 703; Owensboro, 769; Bowling Green, 811; Lafayette, 811; Franklin County, 841; Westport, 862; London, 885.

- Individual scores of some of the tournament leaders were:
- 153—Johnson (Owensboro Catholic)
 - 162—Welsh (Madison Central)
 - 165—Kyle (Highlands)
 - 166—Baird (Waggener)
 - 167—Lear (Tates Creek)
 - 168—Pitchford (Scottsville)
 - 172—Burns (Waggener), Cox (Waggener)
 - 173—Van Hoose (Lafayette)

AUDIT

(Continued from Page One)

Track:		
Regional Expenses	1,419.86	
Trophies and Medals	6,913.44	
Officials	981.20	
Mileage and Local Entertainment (State Meets)	7,038.67	
Miscellaneous Expenses (State Meets)	147.03	
Equipment Rentals (State Meets)	73.50	
Ticket Sellers & Takers (St. Meets)	60.00	16,633.70
Baseball:		
Refunds on District Tournament		
Deficits	1,781.20	
Trophies and Awards	2,089.04	
Refunds on Regional Tournament		
Deficits	316.80	
Baseballs	75.00	
Transportation (State Tournament)	675.50	
Meals (State Tournament)	1,620.00	
Ticket Sellers and Takers (State Tournament)	80.00	
Lodging (State Tournament)	1,200.00	
Public Address Announcers	60.00	
Scorer (State Tournament)	25.00	
Umpires (State Tournament)	702.30	
Expenses-Ass't Mgr. (St. Tourney)	80.00	
Groundsmen (State Tournament)	52.50	
Miscellaneous Expenses (State Tournament)	38.83	8,796.17
Cross Country:		
Mileage and Local Entertainment (State Meet)	1,260.04	
Trophies and Awards	1,527.27	
Expenses-Regional Meets	20.72	
Expenses-State Meets	114.85	2,922.88
Football Playoffs:		
Printing	93.20	
Trophies and Awards	961.43	
Transportation	440.00	
Lodging	450.00	
Meals	1,064.00	
Field Rental-Refund on Labor	812.23	
Special Police	647.80	
Ticket Sellers, Takers & Guards	375.50	
P. A. & Scoreboard	60.00	
Footballs	132.30	
Statisticians	342.55	
Incidental Expenses-Board Grant	3,600.00	
Press Box Expense	29.40	
Special Police	162.10	
Honorarium & Expenses-Game Managers	275.65	
Ambulance Service	40.00	
Miscellaneous Expenses	200.00	9,686.16
Rifle Marksmanship:		
Mileage and Local Entertainment (State Tournament)	312.60	
Trophies and Awards	88.28	
Officials (State Tournament)	135.00	535.88
Wrestling:		
Expenses-State Committee	555.81	
Trophies and Awards	573.25	
Officials (State Tournament)	396.00	
Mileage and Local Entertainment (State Tournament)	1,097.20	
Miscellaneous Expenses (State Tournament)	224.90	
Printing	87.25	
Rentals (State Tournament)	158.00	
Custodial Service (State Tourney)	43.00	
Police (State Tournament)	123.75	
Refunds on Regional Tournament		
Deficits	5.58	
Film	250.00	3,514.74
Gymnastics:		
Expenses-State Committee	359.25	
Trophies and Awards	219.05	
Officials (State Meets)	430.00	
Mileage and Local Entertainment (State Meets)	522.95	
Miscellaneous Expenses (State Meets)	192.11	1,723.36
Total Disbursements		\$ 288,764.06
Receipts	\$ 305,706.11	
Disbursements	288,764.06	
Cash Balance		\$ 16,942.05

BANK RECONCILEMENT

Balance per bank statement, June 30, 1969 . . . \$ 18,125.50
Less Outstanding Checks:

No. 873	\$ 60.00
No. 916	15.00
No. 978	60.00
No. 990	184.40
No. 1004	13.20
No. 1076	139.50
No. 1166	26.40
No. 1180	84.00
No. 1195	51.80
No. 1247	34.00
No. 1261	120.85
No. 1263	100.00
No. 1264	190.89
No. 1265	103.41
	<u>1,183.45</u>
True Bank Balance June 30, 1969	\$ 16,942.05

1969 STATE BASKETBALL TOURNAMENT RECEIPTS AND DISBURSEMENTS

RECEIPTS:

Ticket Sales	\$227,134.50	
Profit on Programs	4,937.83	
Radio Fees	3,150.00	
Television Fee	6,031.25	\$241,253.58

DISBURSEMENTS:

Printing	1,370.68
Trophies and Awards	768.86
Postage	250.00
Insurance	1,760.00
Incidental Expenses (16) Teams	8,000.00
Transportation	2,489.90
Lodging	7,439.72
Meals	8,810.91
Coliseum Rental	9,068.00
Organist	60.00
Officials' Fees and Expenses	1,806.00
Scorers and Timers	703.00
Shot Chart Keepers & Statisticians	470.00
Ushers	4,076.00
Ticket Sellers, Ticket Takers & Guards	4,167.25
Public Address Announcers	320.00
Films	400.00
Towel Service	170.00
Miscellaneous Expenses-Tournament Manager	49.11
Honorariums & Expenses-Ass't Tournament Managers	1,491.25
Soloist	20.00
State Sales Tax	10,996.09
Transfer of Funds-Amount Transferred to K.H.S.A.A. as Tournament Profit	\$176,566.81

BANK RECONCILEMENT

Balance per bank statement, June 30, 1969 \$ 322.86
Less Outstanding Checks: No. 85 322.86
True Bank Balance June 30, 1969 0-

1968-69 K.H.S.A.A. RETIREMENT FUND

RECEIPTS:

Balance July 1, 1968	315.29
Transferred from K.H.S.A.A. General Fund	25,010.00
Interest Received from Certificate of Deposit	500.00
	<u>\$ 25,825.28</u>

DISBURSEMENTS:

Certificate of Deposit-1st Fed. S. & L. Association	4,000.00
Certificate of Deposit-Bank of Commerce	15,000.00
Savings Account-1st Fed. S. & L. Association	5,000.00
Insurance Premiums	1,572.65
Bank Service Charge30
	<u>25,572.95</u>
Cash Balance	\$ 252.33

ASSETS:

Cash Balance-1st Security Natl. Bank & Trust Co.	252.33
Central Bank & Trust Co.-Certificate	10,000.00

Bank of Commerce-Certificate	15,000.00
1st Federal S. & L. Assn.-Certificates	9,000.00
1st Fed. S. & L. Assn.-Savings Account	3,783.50
1st Security Natl. Bank & Trust Co.-Savings Acct.	21,073.91
Total Retirement Fund Assets	\$ 59,109.74

TOTAL ASSETS

Funds on Hand:	
Cash Balance-1st Security Natl. Bank & Trust	\$ 16,942.05
U. S. Savings Bonds (value, June 30, 1969)	83,288.00
Savings Certificate-Central Bank & Trust Co.	10,000.00
Savings Certificates-1st Security Natl. Bank & Trust Co.	60,000.00
Savings Account-1st Federal S. & L. Assn.	10,000.00
Savings Account-Union Fed. S. & L. Assn.	10,000.00
Savings Account-Lexington Fed. S. & L. Assn.	10,000.00
Retirement Fund Assets	59,109.74
Total Funds on Hand, June 30, 1969	\$259,339.79
Estimated Value of K.H.S.A.A. Bldg. & Equip.	103,133.00
Total K.H.S.A.A. Assets	\$362,472.79

DUPONT MANUAL CHAMPIONS

In the State-At-Large contest for cheerleaders, held during the 1969 State High School Basketball Tournament, first place was won by the duPont Manual squad. Members of the group in the picture above are: (Left to Right) Kneeling, Candace Simmons, Fonda Byrns. Standing, sponsor, Mrs. Joanna Conover; Lo Ann McHugue, Mary Ortense, Captain Brenda Winders, Judy Cox, Rhonda Grace.

New Football Film

A new football film, FOOTBALL BY THE RULES, has been produced under the sanction of the National Federation of State High School Athletic Associations and the National Alliance Football Rules Committee. Prints of the film, a 16mm, 28 minute sound film in color, have been secured by the K.H.S.A.A. and placed on loan with the Film Library, College of Education, University of Kentucky.

The film will give viewers a better understanding of the rules and a keener appreciation of football as played at the interscholastic and intercollegiate levels. Modern motion picture photography presents a colorful panorama of football play situations that portray the guidelines used by officials in making hundreds of judgment decisions so necessary in this action-packed sport.

Following are some of the pertinent areas of the rules code that are included in the film: The Neutral Zone, Pass Interference, "First Touching" of a Kick, Snap Infraction, Fair Catch, Penalty Enforcement, Starting and Stopping the Clock. The production is made possible by two good friends of athletics, Wilson Sporting Goods Company and Desenex Foot Care Products.

BEAT THE HEAT
(Continued from Page Ten)

4) Provide rest periods of 15 to 30 minutes during workouts of an hour or more in hot weather.

5) Supply clothing that is white to reflect heat, brief, loose, and comfortable to permit heat escape and permeable to moisture to allow heat loss via sweat.

6) Furnish extra salt and water in recommended amounts during hot weather.

7) Watch athletes carefully for signs of trouble, particularly interior linemen and the determined athlete who may not report discomfort.

8) Remember that temperature and humidity, not the sun, are the crucial factors. Measuring the relative humidity by use of a sling psychrometer on the field, is advantageous in this regard.² Heat exhaustion and heat stroke can occur in the shade.

9) Know what to do in case of such an emergency, including immediate first aid practices and prearranged procedures for obtaining medical care.

10) Outlaw the hazardous warm weather use of rubberized apparel or other dehydration devices by players.

11) Advise all potential players who plan to work out prior to the official practices about heat stroke and heat exhaustion. Proper workout will help pre-condition them and help them to acclimatize sooner. (Remind them about Point 10; especially in their private workouts.)

Some teams encounter hot weather during the season either through intersectional travel or following an unseasonably cool period. By this time, the athletes should be physically fit; nevertheless, they will not be environmentally fit. Coaches who face this situation are advised to schedule practices preceding the game at the warmest time of the day, to diligently subscribe to the other recommendations above, and to substitute during the game more frequently than normal. The result will benefit the team's performance as well as the health of the athletes.

¹First Aid Chart for Athletic Injuries, American Medical Association, 1965:

HEAT ILLNESSES

Heat Stroke: Collapse—with dry warm skin—indicates sweating mechanism failure and rising body temperature.

THIS IS AN EMERGENCY; DELAY COULD BE FATAL.

Immediately cool athletes by the most expedient means (immersion in cool water is best method). Obtain medical care at once.

Heat Exhaustion: Weakness—with profuse sweating—indicates state of shock due to depletion of salt and water. Place in shade with head level or lower than body. Give sips of dilute salt water if conscious. Obtain medical care at once.

²Murphy, R. J., and W. F. Ashe: Prevention of Heat Illness in Football Players, JAMA 194:650-654 (Nov. 8) 1965.

—National Federation and A.M.A.

Officials' Ratings on Sportsmanship of K.H.S.A.A. Member Schools in Basketball, 1968-1969

School	Coach			Other School Officials						Crowd			Team			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	P	
Adair County	58	6	0	5	61	5	1	2	58	5	4	2	58	8	1	2
Adairville	44	6	0	0	47	3	0	0	36	12	2	0	40	5	3	2
Ahrens Trade	40	15	4	3	40	20	2	0	35	24	2	1	35	21	4	1
Allen County	42	15	3	2	49	8	2	1	41	17	3	1	41	17	1	2
Anderson County	54	12	2	0	56	11	1	0	47	14	3	0	52	16	0	0
Annoville Institute	29	14	2	1	34	11	1	0	25	18	2	1	28	15	3	0
Atherton	41	18	5	2	52	10	4	0	40	19	6	1	47	16	3	1
Baburn	57	9	2	2	59	8	2	1	47	19	3	1	48	18	3	1
Augusta	61	17	2	1	66	14	1	0	41	33	5	2	51	25	3	2
Austin Tracy	27	7	2	5	34	6	0	1	32	8	0	1	26	10	4	1
Ballard Memorial	41	22	6	3	52	18	2	0	42	26	3	1	47	23	1	1
Barbourville	33	7	1	0	37	4	0	0	29	11	0	1	27	11	2	1
Bardstown	41	6	5	3	46	7	0	2	39	11	2	3	41	8	3	3
Bath County	57	8	1	1	59	7	0	0	54	10	0	1	55	10	0	0
Beechwood	51	26	1	1	59	19	0	0	36	38	2	0	43	32	3	0
Belfry	46	2	1	3	45	3	2	2	39	8	2	3	43	5	1	3
Bell County	27	7	2	5	36	5	0	0	29	6	4	2	29	7	4	1
Bellevue	33	38	5	1	46	28	3	0	23	49	5	0	27	49	1	0
Benton	41	13	2	2	45	13	0	0	33	20	4	1	39	14	3	2
Berea Community	28	13	4	7	41	11	0	0	30	18	2	2	33	13	3	3
Betsy Layne	39	26	5	3	45	27	1	0	36	33	1	3	49	23	1	1
Bishop Brossart	29	35	13	5	48	31	3	0	30	41	0	1	27	46	11	4
Bishop David	38	20	7	2	46	17	4	0	40	18	3	6	39	25	3	0
Bloomfield	42	5	1	0	42	4	0	0	34	14	0	0	35	12	1	0
Boone County	48	16	3	0	48	18	1	0	32	31	2	2	34	30	2	1
Bourbon County	51	18	3	1	65	8	0	0	59	14	1	1	57	14	2	0
Bowling Green	45	12	5	1	49	13	1	0	40	21	1	1	46	13	4	0
Boyd County	29	10	1	6	35	7	1	3	25	14	3	4	29	11	4	2
Boyle County	40	9	1	1	42	7	4	1	39	9	2	1	37	11	1	1
Brecken County	53	13	1	5	58	10	0	0	46	21	0	1	51	17	0	0
Breathitt County	52	6	5	2	56	7	1	0	50	15	0	0	50	11	4	0
Breckinridge County	55	6	1	1	54	8	1	0	48	14	0	1	52	10	0	1
Bremen	21	18	9	8	36	14	4	2	33	15	8	1	31	16	9	1
Bristow	30	19	5	1	41	13	1	0	25	20	8	2	32	18	4	1
Brodhead	38	11	2	6	42	12	1	2	33	19	4	1	33	20	2	2
Bryan Station	34	7	0	0	33	7	0	0	33	7	1	0	33	6	2	0
Backhorn	35	21	7	10	31	19	3	0	20	29	4	0	18	27	4	4
Burgin	43	14	1	1	47	12	0	0	38	20	1	0	39	17	2	1
Burnside	47	16	5	4	59	12	2	0	50	20	3	0	46	13	8	5
Bush	51	5	1	0	51	4	2	0	40	15	2	0	39	17	1	0
Butler	40	18	2	0	41	17	2	0	37	18	4	0	41	18	1	0
Butler County	20	13	2	0	24	8	3	0	19	16	0	0	20	15	0	0
Caldwell County	30	9	3	3	32	12	0	1	30	14	0	1	29	14	0	2
Calhoun	25	21	2	4	31	19	1	1	24	26	2	0	27	22	3	0
Calloway County	21	18	6	5	33	14	3	0	26	18	7	0	26	21	3	0
Campbell County	44	18	8	2	56	16	0	0	37	29	5	1	37	39	1	0
Campbellsville	38	14	1	2	42	12	0	0	37	12	3	2	39	14	0	1
Caneyville	43	10	3	0	48	7	1	0	44	12	0	0	44	10	2	0
Carlisle County	35	16	1	1	34	18	1	0	29	16	7	1	31	21	1	0
Carr Creek	53	5	0	0	51	6	1	0	46	7	4	1	48	5	3	2
Carroll County	44	19	2	0	51	13	0	1	39	22	3	1	34	23	6	2
Carter	25	12	3	3	31	8	1	3	26	13	2	2	27	14	4	1
Cass County	49	14	3	0	53	13	0	0	49	16	1	0	49	17	0	0
Cattlettsburg	39	9	1	0	37	10	1	0	29	15	4	0	31	15	2	0
Caverna	37	12	4	1	48	5	0	1	35	14	3	2	39	14	1	0
Central	51	19	2	0	52	18	0	2	47	22	2	1	46	22	4	0
Central City	41	10	0	0	40	11	0	0	29	20	1	1	36	14	0	1
Chandler's Chapel	36	12	0	1	47	2	0	0	37	10	2	0	41	8	0	0
Christian County	51	11	2	4	58	10	0	0	44	21	1	2	46	18	1	3
Clarkson	28	19	3	1	36	9	1	0	32	18	1	0	33	14	1	0
Clay County	55	12	4	4	60	10	3	1	56	13	4	2	53	19	2	1
Clinton County	28	15	5	6	38	11	5	0	28	21	4	1	32	13	6	3
Combs Memorial	38	13	1	0	38	12	1	0	26	23	2	1	32	17	3	0
Corbin	39	12	4	0	44	11	0	0	34	12	5	3	39	14	2	0
Cordia	39	6	1	0	35	7	1	0	29	9	7	1	30	13	3	0
Covington Catholic	45	14	4	1	53	9	1	1	33	26	2	3	42	22	0	0
Covington Latin	29	9	2	0	20	8	1	1	19	11	1	0	14	14	1	0
Crab Orchard	41	10	0	1	46	6	0	0	38	10	2	2	38	10	3	1
Crittenden County	24	19	6	4	30	21	1	1	17	29	3	4	20	27	3	3
Cuba	28	21	2	9	43	16	0	1	27	28	2	3	30	23	4	3
Cub Run	61	6	1	0	59	9	0	0	50	14	2	2	57	9	2	0
Cumberland	44	14	2	1	52	9	0	0	46	7	8	0	47	8	6	0
Cumberland County	48	9	1	2	51	9	0	0	47	12	1	0	48	11	0	1
Daville	58	7	1	0	56	9	0	0	56	9	0	0	50	9	3	0
Davess County	32	16	7	1	34	16	0	0	31	16	2	1	32	16	2	0
Dawson Springs	49	18	0	0	52	15	0	0	44	20	1	2	45	20	2	0

Dayton	53	28	1	2	65	18	1	0	42	36	5	1	39	37	7	1
Deming	71	12	1	1	68	14	3	0	55	24	6	0	59	24	0	2
DeSales	40	24	5	5	49	21	2	0	44	21	4	5	45	24	5	0
Dixie Heights	52	16	0	1	55	14	0	0	34	33	2	0	36	32	1	0
Dorton	37	14	1	3	37	15	1	2	31	17	3	3	33	17	2	3
Doss	14	8	0	0	17	5	0	0	17	5	0	0	17	5	0	0
Drakesboro	54	9	1	2	47	14	3	1	29	23	6	8	37	21	6	2
duPont Manual	37	15	2	3	41	13	1	2	36	17	2	2	39	14	2	2
Durrett	42	23	5	0	50	18	2	0	46	22	2	0	45	24	1	0
Earlington	47	16	2	3	51	17	0	0	42	20	3	3	45	18	4	1
Easton	38	25	5	1	38	29	2	0	35	30	4	0	37	28	4	0
East Hardin	49	16	1	1	49	15	2	1	38	26	2	1	42	24	1	0
Edmonson County	49	7	1	0	49	7	1	0	43	10	4	0	44	10	3	0
Elizabethtown	53	7	2	0	50	12	0	0	40	18	2	2	46	16	0	0
Elizabethtown Catholic	41	16	1	0	41	14	0	0	32	19	1	6	35	20	2	1
Elkhorn City	38	19	4	3	50	14	0	0	38	21	4	1	41	17	5	1
Eminence	42	5	2	3	45	6	1	0	38	12	2	0	32	12	6	2
Estill County	62	15	1	1	63	15	0	0	60	18	1	0	57	19	3	0
Eubank	68	7	0	0	65	10	0	0	57	16	1	1	60	14	1	0
Everts	44	10	1	1	44	9	2	0	36	15	5	0	37	12	5	2
Ezel	40	11	2	0	37	15	1	0	33	17	3	0	35	15	3	0
Fairdale	42	23	5	2	45	25	1	0	38	29	4	1	37	33	2	0
Fairview	60	29	5	0	68	26	0	0	62	30	2	0	61	31	2	0
Fancy Farm	33	21	0	1	33	21	0	0	26	24	1	4	24	27	2	2
Farmington	37	17	1	6	29	25	3	4	23	34	2	2	25	35	1	0
Feds Creek	36	8	0	6	38	6	1	5	34	8	1	7	34	6	2	8
Fern Creek	39	15	3	4	40	21	0	0	35	25	1	0	37	18	3	3
Flaget	32	11	4	6	39	11	2	1	31	18	3	1	34	14	3	2
Flaherty	41	7	1	1	44	6	0	0	40	10	0	0	39	11	0	0
Fleming County	45	16	1	1	56	6	0	0	46	12	5	0	49	11	2	1
Fleming Neon	35	7	2	0	38	5	1	9	34	9	0	3	33	8	3	0
Fordville	39	3	2	6	42	3	2	2	40	5	4	1	38	9	3	0
Fort Campbell	24	5	0	0	27	2	0	0	20	9	0	0	18	9	1	1
Fort Knox	28	8	0	3	29	8	1	1	26	10	1	2	25	11	1	2
Frankfort	47	4	2	0	47	6	0	0	41	8	4	0	46	5	2	0
Franklin	39	10	3	0	42	7	2	0	35	15	3	0	40	9	3	1
Franklin-Simpson	49	6	1	0	53	2	1	0	43	9	4	0	44	9	2	1
Frederick Fraize	34	11	1	0	40	5	1	0	35	11	0	0	34	7	5	0
Fredonia	52	11	3	0	44	21	1	0	35	24	2	5	38	25	1	2
Fulton	27	12	0	0	22	12	0	5	22	15	0	0	20	18	1	0
Fulton County	16	23	4	2	20	24	1	0	16	21	7	1	16	22	5	2
Gallatin County	41	15	5	2	47	14	1	1	32	26	2	3	31	21	5	6
Gamaliel	28	10	5	2	33	10	1	1	28	12	5	0	27	10	6	2
Garrard County	54	7	0	0	56	5	0	0	54	6	0	1	56	5	0	0
Garrett	38	8	3	0	40	7	2	0	37	8	4	0	40	7	2	0
George Rogers Clark	58	9	0	1	58	10	0	0	51	16	0	1	54	11	2	1
Georgetown	72	4	0	0	78	61	14	0	61	14	0	3	67	18	2	0
Glasgow	49	8	2	0	53	5	1	0	49	10	0	0	49	9	1	0
Good Shepherd	33	12	3	1	39	8	1	1	29	14	5	1	34	11	4	0
Graham	46	12	0	0	47	11	0	0	36	15	4	3	39	17	1	1
Grant County	58	44	1	1	74	29	1	0	48	51	4	1	48	46	9	1
Greensburg	27	14	4	2	32	13	1	0	30	14	2	1	30	17	0	0
Greenup	53	23	0	0	49	27	0	0	42	30	2	0	45	29	0	0
Greenville	50	12	0	0	49	12	0	0	40	22	0	0	47	13	2	0
Hancock County	48	13	2	0	48	15	0	0	47	12	4	0	46	16	1	0
Harlan	62	9	2	0	63	6	1	1	57	13	2	1	55	16	2	0
Harrison County	41	13	2	1	47	7	2	1	42	11	4	0	37	17	3	0
Harrodsburg	38	14	3	0	43	12	0	0	39	14	1	1	42	13	0	0
Hart County	53	4	0	0	52	4	1	0	40	14	3	0	46	8	3	0
Hart Memorial	49	10	2	3	50	11	2	1	48	11	2	3	46	11	3	4
Hazard	41	2	5	1	42	4	2	1	33	12	3	1	39	7	1	2
Hazel Green	55	19	2	0	58	15	2	0	51	23	2	0	54	21	0	0
Hazel Green Academy	91	6	0	0	51	15	1	0	34	31	1	1	56	11	0	0
Heath	30	25	3	4	42	17	3	0	28	18	12	4	45	14	2	1
Henderson	43	13	6	4	43	20	1	0	38	23	5	0	36	23	6	1
Henderson County	34	16	6	3	43	13	2	1	36	17	6	1	36	18	4	1
Henderson Settlement	28	5	1	1	31	2	1	0	28	6	1	0	20	11	4	1
Henry Clay	45	7	0	0	49	3	0	0	43	10	0	0	44	6	2	0
Henry County	37	16	2	1	39	17	0	0	25	21	6	4	36	21	0	0
Hickman County	23	32	2	0	36	24	4	0	27	30	1	1	32	32	0	0
Highlands	43	34	3	2	62	19	1	0	29	46	5	2	26	45	10	1
Hindman	49	22	0	0	50	14	0	0	41	26	4	0	46	22	1	2
Hiseville	40	7	2	2	45	5	0	1	40	9	1	1	39	9	2	1
Hitchins	45	14	1	1	52	6	0	0	47	13	1	0	50	9	2	0
Holmes	44	26	6	0	59	17	0	0	27	47	1	1	38	34	4	0
Holy Cross	38	22	7	5	49	18	2	3	28	37	3	3	29	30	10	3
Holy Family	54	17	1	1	54	18	1	0	55	13	5	1	56	15	4	0
Holy Name	73	2	0	0	69	26	0	0	62	31	2	0	61	31	3	0
Hopkinsville	47	10	1	2	52	7	0	1	42	14	3	1	50	9	0	1
Hughes-Kirk	41	13	1	0	38	17	0	0	26	24	4	1	31	24	0	0
Hustonville	33	15	1	1	36	14	0	0	29	19	2	0	27	20	2	1
Inez	53	5	0	0	53	5	0	0	53	5	0	0	50	7	0	1
Iroquois	29	13	7	2	32	12	4	1	28	16	3	4	29	14	2	6
Irvine	43	12	2	7	54	9	1	0	50	13	1	0	48	13	2	1
Jackson City	53	2	0	0	48	8	0	0	43	8	0	4	49	4	6	4
Jackson County	64	5	0	0	60	8	0	0	53	16	0	0	47	22	0	0
James A. Cawood	58	15	0	0	47	22	2	0	36	31	4	2	36	33	3	1
Jeffersonton	47	10	1	3	40	17	1	3	38	22	0	0	32	23	1	3
Jenkins	50	5	0	0	49	5	0	1	34	17	2	2	36	13	4	2

(Continued in September Issue)

**CAN ATHLETIC INJURIES AND COST
OF ATHLETIC INSURANCE BE REDUCED?**

HERE ARE SOME SUGGESTIONS THAT WILL HELP:

1. Secure a team physician. Your local Medical Society can advise on this.
2. Require players to be physically fit and well conditioned before engaging in contact.
3. Do not allow a player with an injury to participate until he has medical approval to do so.
4. Make sure equipment is adequate, in good condition, and that it is properly worn.
5. Consider carefully the length of practice sessions. The latter part of lengthy sessions produce the most injuries.
6. Require injuries to be reported to you promptly and refer those needing attention to the physician at once.
7. Get your players interested in injury prevention and fitness. Any player is more valuable without casts and crutches.
8. Our Cooperative Football Plan and Student Insurance provide excellent coverage, service and economy.

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

LXINGTON, KY. 40502

PHONE 254-4095

50 YEARS FOR ATHLETES

In August, 1918, our founder, Bill Hunt, was asked to help secure some uniforms for a football team so they could tell the spectators from the players.

For 50 years we at Hunt's have tried to serve the athletes by finding for them the best available equipment to serve their needs.

Today we feature and can supply immediate delivery on merchandise for any athletic or physical education need from our warehouse.

We have complete stock of the following items.

Football Shoes ----- sizes 1 to 14
Basketball Shoes ----- sizes 1 to 17
Football Pants ----- sizes 22 to 52
Football Jerseys ----- sizes 4 to 50
Football Shoulder Pads ----- sizes Little League to 50
Basketball Jerseys ----- sizes 10 to 50
Basketball Pants ----- sizes Little League to College
Athletic Socks ----- sizes 6 to 16
Football Helmets ----- sizes Boys Extra Small to 8
Football—Rubber or Leather—Little League to Pro
Basketballs—Indoor or Outdoor—Biddy to Pro
Fair Play Scoreboards—Grade School to College
First Aid for prevention or treatment

We specialize in your problems.

Next day delivery to any school in Kentucky.

Call on our experience and service with your problems.

In Mayfield, 247-1941 COLLECT

One of us can help you.

C. A. BYRN, JR. — ROY BOYD — JIM MITCHELL
EDDIE THOMIS — BILLIE FARMER — JENNY SIMPSON
ELIZABETH RULE — NANNY LOU USERY — SONDRRA POTTS
HENRY BOMAR

HUNT'S ATHLETIC GOODS CO., Inc.

CH 7-1941 — PHONES — CH 7-1942

MAYFIELD, KENTUCKY