

12-1-1969

The Kentucky High School Athlete, December 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, December 1969" (1969). *The Athlete*. Book 145. <http://encompass.eku.edu/athlete/145>

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 A A A STATE CHAMPION ST. XAVIER

(Left to Right) Front Row: Tom Roberts, Marty Mooney, John Lewis, Don Looney, Mark Schroering, Bob Beck, Bob Andres, Bob Gruner, Bill Helm, Charles Barrett, Bill Marzian, Jack Buehner, Mike King, Dane Glass. Second Row: Carl Gammons, Rick Schmitt, Bob Riley, Mike Zoeller, Steve Hagg, Stu Eisenback, Mark Webster, Vince Millen, Mike Devine, Tom Overberg, Steve Norris, Henry Allgeier, Steve Herfel, Steve Day. Third Row: Mike Glaser, Greg McConnel, Tony King, Joe Williams, Don Harpring, Bob Kennedy, Bert Erny, Dennis Shaw, Greg Gleis, Scott Saylor, Steve Byron, Greg Joyner, John Meyer. Fourth Row: Steve Green, Bob Fuchs, Ron Lanham, John Byrnes, Paul Buddeke, Donald Dwyer, Gil Wentzel, Ron Steele, Tim Coffey, Bob Vissman, Jim Hovey, Rick Wepler, Roger Cecil, Jack Kall.

St. Xavier 34 - Thomas Jefferson 6
St. Xavier 35 - Central 0
St. Xavier 40 - DuPont Manual 13
St. Xavier 46 - Iroquois 12
St. Xavier 12 - Trinity 6

St. Xavier 7 - Male 6
St. Xavier 32 - DeSales 8
St. Xavier 6 - Bishop David 0
St. Xavier 27 - Covington Catholic 0
St. Xavier 17 - Haget 0

Playoff

St. Xavier 15 - Butler 0

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

DECEMBER, 1969

OWENSBORO — CLASS A A CROSS COUNTRY WINNER

(Left to Right) Front Row: Tony Maddox, Steve Potts, Mike Conkright, Tony Rowe. Second Row: Coach Bob Puckett, J. T. Graddick, Richard Stringer, Bruce Kunze, Terry McDaniel, Ass't Coach Ken Willis.

DESALES — CLASS AAA CROSS COUNTRY CO-CHAMPION

(Left to Right) Front Row: Mgr. Mike Greenwell, Tom Riley, Jack Sivori, Ron Pontrich, Andy Hartlage, John Kapp. Second Row: Charles Medley, Tom Strong, Mike Meehan, Charles Sparks, Mike Malley, Sam Green, Ron Metzler, Third Row: William Harry, Kermit Lashley, Coach James Cahill, Leslie Lashley, John Brown, Don Mattingly.

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

VOL. XXXII—NO. 5

DECEMBER, 1969

\$1.00 Per Year

The Point of Sport

By Arnold Kaech
Director, Swiss School of Sport and Gymnastics, Macolin

EDITOR'S NOTE: The question asked in the title of this presentation is frequently put to those engaged in administering and directing athletic and sport programs. Thus, the author's comment is of particular interest to educators.

Why do we try, so often and so hard, to find a justification for sport?

Sport as a means for improving health? As if the agonized strain of the runner at the tape, the skier's mad rush past crags and trees, or the battered face of the boxer, had anything to do with health!

Sport as a means of forming character and will-power? As if character could not be trained better in the "ordinary course of life," or will-power tested more searchingly by something less absurd than setting up a record!

Sport as a means for bringing the nations closer together? As if the brotherhood of athletes were anything but a pure illusion, seen side by side with the howling jingoism of the on-lookers, and the jaundiced reports of journalists, for whom any winner is a national hero!

Why should we run after a justification for sport? Why insist on making it utilitarian, and give it an end outside itself? Because, doubtless, we live in a time that claims "that every undertaking must be useful, and every man must let himself be used ; and because we can neither imagine nor accept the idea of sport as self-sufficient, owning no particular aim, and finding its true sense and justification precisely in its detachment from material things.

We can be glad that sport is good for health; that sport can mould character; and that through sport, this or that individual has formed lasting bonds of friendship in defiance of frontiers and oceans. But if there were no more to it than joy in the rhythm of the runner's gait, the jumper's illusion of freedom from earthly ties, the helter-skelter down the ski-slopes, the sudden cool of a dive, or the passionate, total self-absorption in contest—if sport were nothing but aimless, useless play—we should still have no choice but to defend it.

While we are engaged in sport we move in the blessed realm of childhood; while we are engaged in sport the dreams of youth are still alive within us. We give freely of ourselves because we ask nothing in return; we are disinterested because we do not ask if our acts are useful. When we engage in sport we are at play; and it is only at play that man is truly man, so Schiller has told us.

To many this play seems an activity of the body merely. They see the body in movement, the vigour of a stroke; the swing of the gymnast's arms and legs, but they do not see what goes on inside. They do not see all—it is as if a man should look at a picture and see nothing but lines and colours, or at a statue, and think only of the material of which it is made, or read a score and never hear the music. The body, and the feats it performs, are ends to them; whereas in true sport the performance is not an end in itself—nor the body either—but the means of expression. Moving over the ground, thrusting through the wave, gliding over the snowy slopes, or wrestling with the rock-face—these are expressions of the joy of life itself, expressions of the well-being won from living close to nature. The body is but the means of expression, the instrument the soul required to enable it to measure the territory which has been granted to man, and occupy it to the limit.

Only thus can we explain why "they which run in a race run all, but one receiveth the prize," only thus understand how records can go on forever being broken, at the cost of suffering, of sacrifice, and even of the total dedication of life itself, sport is the faithful image of the struggle of humanity towards perfection; in sport, soul and body together strive to accomplish the age-old aspiration of mankind—"faster, higher, harder."

There lies "the point" of sport, its whole importance, its true meaning. It needs no other justification.

The 1969 Cross Country

The DeSales High School and the Thomas Jefferson High School tied for first place in the State Class AAA Cross Country Meet, held at Bellarmine College, Louisville, on November 1. The Owensboro High School team won first place in the Class AA event, held on the same date. Ath. Dir. Eddie Weber of Bellarmine managed the two meets.

John Rodgers of Thomas Jefferson was individual champion in Class AAA, Mark Bruins of Bryan Station in Class AA.

Team scores in Class AAA were as follows: DeSales, 47; Thomas Jefferson, 47; Trinity, 140; Westport, 142; Male, 191; Bishop David, 219; Butler, 261; Fairdale, 286; Flaget, 337.

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

1-John Rodgers, Thomas Jefferson (10.11.7); 2-Andy Hartlage, DeSales (10.12); 3-Glen Haley, Thomas Jefferson (10.16); 4-Louis Riley, Atherton (10.20); 5-Tom Strong, DeSales (10.21); 6-Ron Pontrich, DeSales (10.22); 7-Brian Lively, Thomas Jefferson (10.27); 8-Richard Wrenn, Atherton (10.29); 9-Bryan Howell, Seneca (10.32); 10-Don Cook, Seneca (10.33); 11-Ollie Thibodeaux, St. Xavier; 12-Steve Walls, Iroquois; 13-Mitchell Greenburg, Westport; 14-Jack Sivoni, DeSales; 15-Tom Gorter, Thomas Jefferson; 16-Danny Barth, Trinity; 17-Bruce Zoeller, Bishop David; 18-Gary Luttrell, Pleasure Ridge Park; 19-Willie White, Shawnee; 20-John Kapp, DeSales; 21-Terry Hansell, Thomas Jefferson; 22-Tyree Wilburn, Atherton; 23-Bryan Welch, Eastern; 24-Larry Bailey, Butler; 25-Dave Brice, Trinity.

Team scores in Class AA were as follows: Owensboro, 96; Covington Catholic, 135; Tates Creek, 158; Daviess County, 164; Somerset, 200; Covington Holmes, 270; Taylor County, 296; Adair County, 298; Lafayette, 365; Bryan Station, 368; Jenkins, 420; Shelby County, 448; Christian County, 454; Bath County, 463; Elizabethtown, 469; Meade County, 474; Trigg County, 565.

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

1-Mark Bruins, Bryan Station (10.07.9); 2-Stu McHie, Ashland (10.10); 3-Jerry Young, Somerset (10.13); 4-Larry Pusey, Fort Knox (10.16); 5-Maxie Hadley, Adair County (10.18); 6-Curtis Harris, Wayne County (10.19); 7-Charles Dawson, Danville (10.20); 8-Mike Shields, St. Mary (10.23); 9-Curtis Davidson, Daviess County (10.24); 10-Steve Daffron, Monticello (10.27); 11-J. T. Graddick, Owensboro; 12-Paul Gregory, Covington Catholic; 13-Ricky Hill, Bardstown; 14-Steve Potts, Owensboro; 15-Rick Whaley, Tates Creek; 16-Mike Conkright, Owensboro; 17-Bo Fleming, Tates Creek; 18-Charles Dieruf, Frankfort; 19-Tony Maddox, Owensboro; 20-Gene Sageser, Tates Creek; 21-Gary Whitfield, Covington Catholic; 22-Edgar McNahon, Taylor County; 23-Ray Buescher, Covington Catholic; 24-Gene Meyer, Owensboro Catholic; 25-Brandt Niehaus, Daviess County.

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), Independ-
ence; James T. Dotson (1968-72), Pikeville; Lee T. Mills
(1969-73), Frankfort; Richard Vincent (1969-73), Morgan-
field.

Subscription Rate \$1.00 per Year

From the Commissioner's Office

REPORTS PAST DUE

1. 1969 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 1970 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) Bobby Snider, (2) Glenn E. Dexter, (3) Cecil Reid, (4) Eli Alexander, (5) Arnold S. Oaken, (6) T. Wendell Johnson, (7) David Siria, (8) Andrew Renick, (9) Henry O'Bryan, (10) Perry Hill, (11) Scott Willoughby, (12) Bill Lee, (13) Roy D. Reynolds, (14) Don Stephenson, (15) Eldon Smith, (16) Jerome D. Taylor, (17) Bob Burrow, (18) Tom Hunt, (19) T. G. Florence, (20) George Critz, (21) J. W. Hackett, (22) John Brown, (23) John Pittenger, (24) T. T. Knight, (25) Bro. Conrad Callahan, (26) Rev. David Hazelip, (27) John Reschar, (28) A. K. Draut, (29) L. W. Mullins, (30) Woodv Barwick, (31) James B. Edwards, (32) Carl Collins, (33) Billy E. Prewitt, (34) Mote Hils, (35) William Armstrong, (36) Ken Shields, (37) Donald G. Elder, (38) Terry Cummins, (39) Robert L. Hellard, (40) Tom Goebel, (41) O. C. Leathers, (42) Zeb Blankenship, (43) Dwight Price, (44) Elwood Daugherty, (45) David Cottrell, (46) Eldon Davidson, (47) James Williams, (48) Roy Bowling, (49) Henry Garrison, (50) Louie Martin, (51) James A. Pursifull, (52) George Francis, (53) J. M. Burkrich, (54) John Stringer, (55) R. B. Singleton, (56) Ernie Woods, (57) Harlan Hopkins, (58) Pete Grigsby, Jr., (59) W. F. Doane, (60) James V. Powell, (61) Hiram C. Walters, (62) Andrew J. Fultz, (63) Frank V. Firestine, (64) Webb Young.

Alternates

(1) Larry Shanks, (2) Bob Buchanan, (3) W. W. Chumblor, (4) Vernon E. Shown, (5) Fred Clayton, (6) Hugh Sellers, (7) Floyd Brown, (8) Bill R. Perry, (9) L. L. McGinnis, (10) Delmas Gish, (11) Richard O. Bernard, (12) Cecil Goff, (13) Tom Garrett, (14) James A. Carpenter, (15) Tommy Downing, (16) Larry McDonald, (17) Paul E. Kerrick, (18) E. E. Tate, (19) John H. Branson, (20) Obie Coomer, (21) David Barnett, (22) Bobby Green, (23) Harry Hardin, (24) W. D. Bruce, (25) Bro. Gregory Galligan, (26) Bob Hublar, (27) William T. Reynolds, (28) James O. Gatewood, (29) Roger A. Phelps, (30) Perry Peniston, (31) Jim Wilson, (32) Cyrus E. Greene, (33) C. R.

Norman, (34) Tom Ellis, (35) John Gross, (36) Ken Lehkamp, (37) Bob Anderson, (38) W. H. Hanson, (39) Elza Whalen Jr., (40) Doug Oliver, (41) Robert W. Hoagland, (42) Kenneth King, (43) Jack Issacs, (44) John H. Brock, (45) James McFee, (46) Joe W. Harper, (47) Collas Simpson, (48) William Scott, (49) Bruce Morris, (50) Clyde Hill, (51) C. E. Calloway, (52) Kenneth Condra, (53) Darrell Bell, (54) Albert Combs, (55) James E. Moore, (56) Granville Deaton, (57) Buckley Ellis, (58) James F. Francis, (59) Winston Adkins, (60) Mack D. Slone, (61) Joe Blankenship, (62) William N. Collins, (63) Charles Banks, (64) Clyde Hunsaker.

Minutes of Meeting K.H.S.A.A. Wrestling Committee Lexington, Kentucky, October 25, 1969

The K.H.S.A.A. Wrestling Committee, meeting in the Association office on October 25, 1969, was called to order at 9:30 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.

With respect to old business, the following points were made: (A) Riding time will remain as it has been, for the current season (Michigan riding time). (B) Weight certification may be made at any time, starting December 1. If a wrestler is not certified in December, he must certify at base weight for his first meet after January 1. Only after certification is he entitled to the normal weight allowance: 2 lbs. in January, 1 lb. in February, and one additional pound for each day after the first day of tournament participation. (C) Heavy-weight class will be unlimited. (D) The four Regions will remain the same with the exception of the addition of new teams. The Region Chairmen are: Fort Campbell-Marshall Patterson, Fort Campbell High School; West Jefferson County-Vince Semary, Male High School; East Jefferson County-Bob Weenolsen, Westport High School; Lexington Bryan Station-Brother Joseph, Newport Catholic High School and Jerry Abney, Campbell County High School. (E) Wrestler-backs are the option of the Region Chairman, but are required in the State Tournament.

Under new business, it was announced that the State Tournament will be at the Waggener High School. Three referees will be used. Coaches are asked to submit suggestions. The drawing will be the same as last year.

Tests to register referees for the 1969-70 season are available. Tests may be secured from Mr. Theo. Sanford by writing to the K.H.S.A.A. office.

Under the topic of rules and changes the following should be noted: (1) Weight classes have been changed. (2) Headgear is mandatory. (3) The out-of-bounds rule is simplified. (4) More stalling is to be called. (5) Release of disadvantaged wrestler by advantaged wrestler in order to give up one point and gain two points by repeated takedowns. The first time the advantaged wrestler will be warned for stalling. The next time he will cause a penalty point to be awarded. In conjunction with this the following quote should be noted from the OFFICIAL WRESTLING GUIDE on page 25: "The contestants in the advantage position on the mat shall make an honest attempt to wrestle aggressively, maintain control and attempt to secure a fall." Also note page 24, section 9 beginning: "It is the responsibility of contestants, officials and coaches to avoid the use of stalling tactics or allowing the use thereof"

Three rules interpretation and clinics were scheduled for Lexington, Bowling Green, and Louisville. Mr. Williams would head these aided by Mr. Will Evans of K.S.B. and Mr. Weenolsen of Westport.

Qualifications for Region seeding will follow the seeding formula of 8-5-4-4-2. A contestant must have wrestled a minimum of 8 matches; 5 of these must be between different opponents; 4 of the 8 must be wrestled in his region; 4 of the 8 must be with different opponents in his certified weight class; and 2 of these 4 must be with opponents in his region and at his certified weight class. Certification forms will be mailed out by the State Office.

To obtain the film of last year's State Tournament, coaches are requested to write to the film library at the University of Kentucky.

The meeting adjourned at 11:30 A.M.

Robert Weenolsen, Recording Secretary

Wrestling Regions

The principals of forty-six K.H.S.A.A. member schools have indicated that their schools are sponsoring Wrestling teams during the current school year. The assignment of these schools by regions are as follows:

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

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

East Jefferson Region—Ballard, Durrett, Eastern, Fern Creek, Henry County, Jeffersontown, Marion C. Moore, Oldham County, Seneca, Westport

Lexington Region—Boone County, Bryan Station, Campbell County, Danville, Frankfort, Franklin County, Harrison County, Henry Clay, Johns Creek, Lafayette, Millersburg Military Institute, Morgan County, Newport, Newport Catholic, Tates Creek, Woodford County

Minutes of Meeting

K.H.S.A.A. Gymnastics Committee
Lexington, Ky. October 29, 1969

The meeting, held at the K.H.S.A.A. Building, was called to order at 7:30 p.m. by the Committee Chairman, Bernard M. Johnson.

The following members were present: Ted Sanford, Joe Billy Mansfield, Bill Wise, Bob Wason, Sheila Kuhlman, Susan Burckle, Jim Nance, Bernard Johnson and guest Cap Caudill.

Mr. Sanford opened the meeting by announcing that there had been an increase in the number of high schools that listed Gymnastics coaches for the 1969-70 school year. There were nineteen (19) boys' and twenty-one (21) girls' coaches registered with the K.H.S.A.A.

Bob Wason stated that the Louisville area had recently completed two judging clinics. Jim Nance announced the dates of three (3) clinics for boys' coaches and judges to be conducted in the Lexington area. The clinics scheduled: November 5th at Alumni Gym (Free Exercise & Long Horse Vaults), November 12th at Lafayette (Side Horse-"P" Bars), and November 19th at Bryan Station ("H" Bar-Still Rings). Cap Caudill volunteered to conduct a gymnastics clinic for girls' coaches and judges on November 15th at Southern Jr. High School.

The question was raised concerning the status of high school students who compete on teams other than their high school team and compete for their high school in the State Meet. Mr. Sanford clarified the question by reading By-Law 8, (Contestants on Other Teams) from the K.H.S.A.A. Constitution, By-Law and Tournament Rules. By-Law 8—"Any person who is a contestant on any other team than a secondary school team at any time during an athletic season shall be ineligible to represent any secondary school in that sport for the remainder of that season. The provision of this section shall not apply to members of baseball, swimming, golf, tennis, gymnastics, wrestling and rifle marksmanship teams."

The committee discussed scoring procedures for gymnastics. It was pointed out that there has been a number of changes in the scoring system for gymnastics during the past year. However, due to the present rules of the K.H.S.A.A. and the State Gymnastics Committee the scoring system could not be changed for this year's State Gymnastics Meet. It was suggested that a committee study the present rules and revise the rules in time for the 1971 State Gymnastics Meet.

Sheila Kuhlman and Susan Burckle were asked to make any necessary changes concerning the 1970 State Girls' Gymnastics Meet and send them to Mr. Sanford.

The Committee voted to have the State Gymnastics Meet at Bryan Station High School on March 28, 1970. Jim Nance was appointed meet manager.

There being no further business, the meeting was adjourned - Committee Chairman, Bernard M. Johnson.

Wrestling Officials

As reported previously, for the first time officials are being registered in the sport of Wrestling. Registration is not yet a requirement for those who officiate in the sport, but officials who plan to register in the future and to work for the advanced ratings would do well to start their first registration during the current school year. Inquiries should be directed to the K.H.S.A.A. office.

Officials registered to date are:

Bruce, William H., 459 Huguelet Dr., Lexington, 252-9446
Clarke, Wayne J., 218 Glass Avenue, Frankfort, 223-8371
227-6611

Easley, Dan W., 107 Morrison, Wilmore

Fay, John C., 319 C Street, Price Road, Lexington, 233-1982,
258-9000, Ext. 2517

Halcomb, Ted, 2702 B. Riedling Avenue, Louisville, 897-3747, 585-2201

Ingraham, Gary J., 9706 Lanesboro Way, Louisville
Schneider, Dennis W., Kirwan Towers, Box 301, Un. of Ky.,
Lexington, 258-9000, Ext. 8-6731

Warren, Lawrence A., Route 3, Box 83F, Corydon, Indiana,
812-738-2167, 812-738-2166

Weenolsen, Robert O., 4332 South 3rd Street, Louisville
366-8200, 425-2541

Basketball Case Book Corrections

Play 21, Page 10: Place period after "space" in 3rd line. Delete remainder of 3rd line and entire 4th line. Deleted material redundant. It is covered in 1st line.

Play 22, Page 11: At end of 7th line delete "about." Deletion makes ruling specific.

Play 23, Page 11: Comment: Word "may" in 2nd line of ruling is appropriate. Penalty for violation is conditional depending upon whether free throw attempt is made.

Play 103, Page 14: Line 23, First word should be "illegal."

Play 2071, Page 30: Printer's error, Delete 5th and 6th Lines. Correct ruling in entirety is Travelling.

Play 207M, Page 31: Printer's error. Delete entire lines 3 and 4

Play 400F, Page 58: Insert the following after last word (which is "end") "of the free throw line extended:"

Play 405B, Page 65: Correct ruling is No Violation. (Comment: Team A may recover because of touching by B.)

Play 407H, Page 73: Period in 2nd line after "extended." Delete remainder of ruling.

Play 408E, Page 79: Ruling revised because of visual court.

Ruling: When the official determines (or recognizes) that there is lack of action he shall begin his 10 seconds count and indicate the count with a chopping-hand motion and the etc. . . . as in printed copy.

Play 411P, Page 93: Replace "flagrant" with "intentional."

RULES BOOK, Rule 2, Section 5, Pg. 9: Insert next to last line, following "seconds," and indicating the count with a chopping hand motion" to administer rules.

PAINTSVILLE – CLASS A, REGION 4, DISTRICT 2, CHAMPION

(Left to Right) Front Row: Mark Grim, Greg VanHoose, Mike Stafford, David Heil, Tom Newman, John Redd, Jonn Ball, Mitch Kinner, Tom Justice, David Mitchell, Don Castle. Second Row: Fritz Walchick, Jerry Swain, Mike Lauffer, Larry Eldridge, Charles Hernandez, Jim Thomas, P. R. DeLong, Rick Stafford, Mike Wiley, Keith Morris. Third Row: Mgr. Ronnie Fairchild, Mgr. Mike Fairchild, Mgr. R. J. Williams, Mgr. Larry Fairchild, Danny Fannin, Earl Castle, Mike Baldwin, Keith Wells, Rick Preston, Ben Cox, Jim Gullett, Greg Burke, Gary Eldridge, J. R. Conley. Fourth Row: Bill Cox, John Chandler, John Lemaster, Roger Grim, Larry Robinson, Charles Williams, Randall Taylor, Jim Sam Williams, Gary Castle, Mike Crothers.

RUSSELLVILLE – CLASS A, REGION 1, DISTRICT I, CHAMPION

(Left to Right) Front Row: Joe Fuqua, Mike Gough, John Morgan, Gartield Arnold, Ronnie Matar, Jimmy Morrow, William Hill, Charlie Griffith, Ronnie Kees, Ronnie Bell, Bob Flowers. Second Row: Ricky Cagle, Carl Grinter, Bobby Kees, Steve Hindman, Dennis Nuyt, Tom Riffle, Billy Jayne, William Todd, Andy Guion, Ricky Matar, Mark Sasson, Toay Stokes, Virgil Benton, Billy Costello. Third Row: Scott Neil, Chet Ward, Donald Bell, Randy Cowan, Kenneth Utley, Charles Duncan, Tom Threikeld, Bob Tattitch, Barry Parrish, Larry Duffey, Ralph Parrish, Jim Trice, Jeff Maxwell, Tim Gilliam, Don Averitt, John Paul Hughes, Marc Sanford.

WOODFORD COUNTY – CLASS AA, REGION 2, DISTRICT 2, CHAMPION

(Left to Right) Front Row: Mgr. Tom Sturgeon, Ray Goodrich, Duncan Baker, Bob Higgins, Steve Hogg, Tim Middleton, Mark Wallace, Johnny Snowden, Mike Jefferson, Chuck Sauer, Greg Rice, Rick Nutter, Mike Blackburn, Bill Mullins, Biff Baker, Johnny Semones, Sammy Fisher, Jerry Fitch, Barry Rice, Mgr. Eddie Blades. Second Row: Coach Bowers, Coach Withers, Gary Jones, David Brown, Tom Mullins, Bryan Kirby, Ricky LeMaster, Doug Arnold, Bill Barrows, Larry Weathers, Denny Nunnally, Tom Stratton, Larry Sallee, David Hartley, Pete Cline, Clark Midkiff, Frank Gains, John Kittenger, Dan Tughman, Hartley Wilson, Joe Short, Roscoe Bottoms, Tom Ewing, Carl Whalen, Coach Hansen, Coach Hager.

CORBIN – CLASS AA, REGION 4, CHAMPION

(Left to Right) Front Row: D. Brewer, G. Harrison, J. Gibbs, J. Leigh, C. Dizney, B. Darr, A. Taylor, B. Hammons, B. Lankster, J. Litteral, G. Bennett, S. Williamson, H. Thompson. Second Row: B. Daniel, T. Dudley, D. Karr, R. Hoffman, P. Henson, C. Borgan, P. Booth, G. Durham, D. Goins, J. Bennett, B. Carpenter. Third Row: R. Wilson, M. Sears, D. Hamlin, T. Cobb, L. Elliot, D. Ashley, O. Hill, R. Hudson, Powell, M. Cima, T. Smith, K. Hudson, R. Hart. Fourth Row: S. Hoskins, M. Massey, G. McDaniel, V. Hoover, D. Meadows, B. Short, G. Cima, G. Lewis, J. Martin, E. Borgan, D. Meyers, M. Driggers, E. Bowling, L. Walters, D. Darr.

LYNCH – CLASS A, REGION 4, DISTRICT 1, CHAMPION

(Left to Right) Front Row: Ass't Coach Enoch Foutch, Ass't Coach John Morgan, Ass't Coach Joe Bill Clark, David Elliott, Kenny Vicini, Dennis Clark, Millard Caldwell, Charles Russell, Mike Price, Danny Powell, Randy Adams, Darryl Washington, Thomas Roscoe, Gary Dye, David Sizemore. Ass't Coach Charles Sellars. Coach Ed Miracle. Second Row: Mgr. Rodney Hammond, Lynn Monhollen, Jesse Mackey, Jerry Burnette, Curtis Stewart, Reginald Stephens, Paul Creech, Gary Standridge, Tom Sheback, Marc Merritt, Johnny Owens, Henry Rodgers, Ass't Coach Gary Hackler. Third Row: Stewart Steele, Frank Sizemore, Steven Sorke, James Creech, Johnny Reasor, Mark Moran, Dan Koier, John Self, Ralph Price, Jeff Koier, David Hollin, Earl Bandy, Tim Lee, Mgr. Chris Jackson.

TOMPKINSVILLE – CLASS A, REGION 1, CHAMPION

(Left to Right) Front Row: John C. Hamilton, Marshall Whitlow, Ronnie Davis, Harold Carter, Tommy McClendon, Freddie Moody, Gordon McAlpine, Greg Proffitt, Bobby Bushong, Leroy Tooley. Second Row: Ricky Ross, Steve Butler, Ricky Miller, Sammy Graves, Steve Hurt, Rodney Dickerson, Gary Spears, Paul Evans, Paul Bushong. Third Row: Max Anderson, Johnny Bushong, Elos Grooms, David Stephens, John D. Hamilton, Bobby Hamilton, George E. Miller, Mike Thompson, Ass't Coach Bill McClendon, Coach Frank Petett.

SUPPLEMENTARY LIST OF REGISTERED BASKETBALL OFFICIALS

(list Compiled November 21)

- 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.
- Ackermann, Joe F., 2904 Noe Court, Louisville, 459-4256, 454-0431
- Acree, Aaron, 1723 E. 7th Street, Hopkinsville, 886-6818, 886-3921
- Adair, Lewis C., 5307 Lost Trail, Louisville, 361-2775, 363-9440
- Adams, Ray, Jr., Route # 3, Box 107, Manchester, 598-3487, 598-3561
- Adams, Richard Wayne, 218 Waddill Avenue, Madisonville, 821-1381, 821-5246
- Adams, Samuel A., III, 313 Mechanic Street, Hopkinsville, 886-7044, 886-3921
- Anderson, John E., Route # 5, Clarksville, Tennessee, 647-0452, 798-6223
- Anderson, Tom, Route # 2, Green Meadows, Somerset, 679-2161, 678-8111, Ext. 146
- Armstrong, Henry, Route 7, Murray, 435-4531
- Atwell, Darryl, Route # 1, Hardysville, 528-2364, 528-2271
- Ballenger, L. E., R. R. 1, Hanover, Indiana, 866-3651, 866-2145
- Beauchamp, Patsy J., 602 Nutwood Avenue, Bowling Green, 843-3829
- Begley, Donnie Jack, Berea College, Box 120, Berea, 398-7326
- Bollinger, Billy J., Route # 4, Owensboro, 764-1019
- Boyles, Paul E., 809 Bellefont Road, Flatwoods, 836-5497, 836-9332
- Brame, Robert, Route 5, Cadiz, 522-8033, 886-3921
- Breeden, Donald B., Route # 6, Benton, Paducah 898-3964, Calvert City 395-4400
- Bruce, Ronald K., General Delivery, White Plains, 676-3586
- Bruner, Jack C., Route # 5, Box 93, London, 864-4322, 864-2701
- Brush, Thomas L., Jenkins, 832-2832, 832-2180
- Buis, Nathaniel, Liberty, 787-6714, 787-6151
- Burchett, Ernest, David, 874-2117
- Burton, Billy J., 401 Barbour Street, Providence, 667-2296, 667-2411
- Butler, Elvis H., 212 Talbert Drive, Hopkinsville, 886-4697, 886-3921
- Camplin, Harold William, St. Charles, 669-4279
- Caple, Harold, 608 Church Street, Ludlow, 261-5384
- Carr, Gene P., 2210 Phelps Street, Ashland, 324-7548
- Carr, Lawrence W., 323 Shelby Street, Bromley, 261-2994, 243-3796
- Carrico, Phillip L., General Delivery, Fancy Farm, 623-8270, 247-1941
- Chaffins, Grable, Garrett, 358-4306
- Clark, Kenneth, Harford, 298-3293
- Claypool, Thomas W., Route 2, Owensboro, 684-8719, 684-5285
- Cloud, Ralph L., Box 535, Harlan
- Coker, Allen, P. O. Box 410, Bowling Green, 745-5684
- Conatser, Roger, Whitley City, 376-5327, 367-5338
- Conley, Ted L., 4725 Nottingham Ct., Ashland, 325-3232, 324-6343
- Corlis, John H., Box 114, Brooksville, 753-2421
- Cornelison, Walter, Box 103, Bybee, 369-5631, 369-5350
- Cunningham, Jack D., P. O. Box 111, Majestic
- Curtis, Robert, 2106 Bonny Castle Avenue, Louisville, 367, 6582, 361-1371
- Davis, Tom, RFD # 2, Central City, 754-3186, 476-8411
- Day, Perry Curl, P. O. Box 64, Millersburg, 848-2116, 848-3352
- Day, Richard William, 1677 Linstead, Lexington, 277-8231
- Delaney, William T., 17 West Ridge, Newport, 431-4410, 421-9020
- Dening, David, 1017 West Lexington Avenue, Winchester, 744-8162, 744-2832
- Denton, William D., 14 Clore Court, Henderson, 827-3409, 825-3733
- Dillihay, Ralph Elbert, Box 7, Drakesboro, 476-8231
- Doppler, Ronald D., 3402 Anaconda Drive, Cincinnati, Ohio, 661-0541
- Dougherty, Michael, 2621 So. Virginia, Hopkinsville, 886-7574, 886-3921
- Douthwaite, Donald D., 6616 Merwin Avenue, Cincinnati, Ohio, 661-0915, 662-0891
- Draughn, Hubert H., P. O. Box 35, Garrett, 358-4177
- Easterling, William R., Box 174, Rockhouse, 754-5409
- Eldridge, Wayne R., P. O. Box 144, Science Hill, 423-3495, 678-8161
- Fowler, Ronald S., 204 East Fifth Street, Maysville, 564-6351, 564-5283
- Frazier, D. J., 420 E. Virginia Street, Evansville, Indiana, 425-6979, 425-2411
- Freeman, Roy Leon, 2422 Negley Place, Evansville, Indiana, 423-1248
- Friedly, Gary, 101 Montgomery Avenue, Georgetown, 863-2843, 233-2000, Ext. 2190
- Fritz, Robert G., 626 Jimwood Drive, Vine Grove, 877-5688
- Fuller, John B., 420 Queensway Drive, Lexington, 266-7075
- Gamble, Gerald E., 232 Helm Street, Elizabethtown, 769-1212
- Gardner, Howard E., 829 McCullum, Elizabethtown, 765-6273, 765-6273
- Gentry, Jack, Faulkner Hotel, Barbourville
- Gibson, Eddie, Box 96, Pippa Passes
- Gifford, Clarence Charles, 868 Tomahawk Trail, Lexington, 277-1605, 255-1461
- Gillespie, Fred, 638 Hickory Street, Calvert City, 395-4776
- Glass, Larry Allen, 258 Brockton, Richmond
- Greer, James T., Route 1, Almo, 753-1236
- Grubbs, John A., 7905 Dixie Highway, Florence, 371-8579, 331-4621
- Hargis, Noel Keith, Route 1, Science Hill, 423-3456, 678-5151
- Hale, Robert Vernon, 2405 Glenmary, Apt. 4, Louisville, 451-4878
- Hamby, Thomas, 201 Gateway, Hopkinsville, 885-9980, 886-3921
- Hardin, William E., Mackville Hill, Springfield, 336-7128
- Harper, Robert A., Route 4, Cadiz, 522-6546, 886-3921
- Harrison, Mark, Route 7, Box 279, Hopkinsville, 269-2216, 886-3921
- Hayes, Haskew, Jr., Box 407, Jenkins, 832-4489, 832-2184
- Henderson, Charles, 316 Andrew Drive, Hopkinsville, 885-5771, 886-3921
- Henderson, Donald, 3030 Chippewa Drive, Hopkinsville, 886-3921 (Bus.)
- Hickey, Charles Melvin, 6055 Taylor Mill, Covington, 356-2380
- Hill, Wallace, 614 Pearl Street, Bowling Green, 842-4558
- Hills, Marshall L., Box 433, Morning View, 356-9687
- Hilton, Billy, 323 Maplewood Avenue, Springfield, 336-7594
- Hines, Bob, 621 Hemlock, Calvert City, 395-7240, 395-4181
- Hoffer, Lester Alan, Route 1, Crofton
- Howard, Orville R., Route 4, Hodgenville, 358-4773, 358-3195
- Hudson, Miles F., 407B Stryker Village, Ft. Campbell, 798-2747, 798-5587
- Huffman, Stephen M., Box 202, Pikeville, 437-4711, 754-7981
- Hughes, Rufus L., Route 1, Whitley City, 376-2979, 376-9398
- Hutchens, Jim, Box 243, Belfry, 237-1204, 353-7362
- Hyatt, Robert L., Jr., Linden Drive, Lawrenceburg, 839-4436
- Joiner, Bruce, 1000 Central Avenue, Hopkinsville, 886-1471
- Jones, Dexter Keith, Route 7, Hopkinsville, 269-2275, 886-3921
- Jordan, Raymond A., 1006 Sunset Terrace, Milton, West Virginia
- Jordan, Robert V., Route 1, Lafayette, 271-2221, 886-3921
- Joseph, Roger, Route 2, Kirksey, 489-3281
- Judy, Michael Lee, 110 Beechwood Avenue, Frankfort, 227-6711
- Keatley, James H., Route 2, Delbarton, West Virginia
- Kemplin, Frank, 8 Maysville Avenue, Mt. Sterling, 498-1090
- Kidwell, James S., 1112 Parkway, Covington, 291-6856
- Kitchen, Leslie, 1701 Lindy Lane, Lexington, 255-6062, 299-4381
- Klusman, Carl J., Jr., 2521 Meadow Drive, Louisville, 454-0232, 634-1511, Ext. 392
- Konrad, Gary, 1015 College Courts, Murray, 762-2458
- Lacer, Wayne, 3003 Palmer Circle, Henderson, 827-1407
- Lambert, Irvin G., 5110 Rural Way, Louisville, 969-4718, 582-5504
- Latkovski, Anastasius, 1235 Logan Street, Louisville, 635-6720, 587-1323
- Lawrence, Ernest E., 826 Parkway Drive, Louisville
- Lee, James Edward, P. O. Box 285, Van Lear, 789-3954

MADISONVILLE – CLASS AA, REGION 2, DISTRICT 1, CHAMPION

(Left to Right) Front Row: Fox, Vaughn, Riddle, Offutt, McCormick, Leavelle, Traylor, Crabtree, Kelly, Cook. Second Row: Trover, Cates, Leasure, Joines, Sandige, Breshear, Davis, Soder, Powell, Jones, Jernigan, Vandiver. Third Row: Franklin, Kolody, Drone, McNeil, Hand, Zirko, Porter, Siria, Bourland, Josleyn, Riddle, McNeil, B. Collins, Renfro, McCalister. Fourth Row: Gray, Wadlington, A. Collins, Stevens, Renfro, Starr, Gatlin, Dozier, Moore, Craft, Robards, Martin.

DAYTON – CLASS A, REGION 3, DISTRICT 1, CHAMPION

(Left to Right) Front Row: Trainer David Iles, Mgr. Pete Casterline, Mgr. Craig Worthington, Mgr. Doug Campbell, Mgr. Steve Graves, Mgr. Greg Turner. Second Row: Ath. Dir. George Houston, Ass't Coach Terry Lightfoot, Mike Ackerson, Rick Buchanan, Chuck Lightfoot, Bob Eddy, Orville Hundemer, Bill Huff, Rick Lightfoot, Bob Fitch, Mike Cain. Third Row: Ass't Coach Jack Keller, Ass't Coach Tom Hood, Sam Wilburn, Pat Doyen, Ken Schaub, Clarence White, Jesse Frank, Mark Myers, Bob Fleischman, Ass't Coach Stan Steidel, Ass't Coach Jim Gracey. Fourth Row: Mike Berkemeier, Larry Lightfoot, Mike Love, Allen Williams, Tom Fowee, Rodney Gibbons, Ron Farris, Cameraman Frank Lyons, Coach Ray King. Fifth Row: Joe Frank, Carroll Wescott, Clark Myers, Murrell Heaton, Dan Thacker, Steve Fryman, Dave Fox, Joe Fowee. Sixth Row: Dell Brickler, Gary Leger, Dana Doud, Mike Gallagher, Ernie Schweinzer, Mike Bush, Don Jacobs, Mike Turner. Seventh Row: Bob Schacherer, Steve Carnes, Joe Justice, Dale Thompson, Chester Campbell, Frank Staton, Joe Walton, Clinton Harrison.

- McQuire, Harold M., Woodland Hills, Harlan, 573-1857, 573-5151
- Lewis, Tommy, 221 Michigan Avenue, Whitesburg, 633-2336
- Louden, Hubert C., Box 75, Sulphur, 743-5297, Louisville, 584-4141
- Lyle, Robert L., 1201 College Court, Murray, 762-2748
- McBride, W. Kenneth, 157 St. William Drive, Lexington, 266-7786, 255-6666
- McCamish, Dan, 374 Oak Street, Lot 10, Radcliff, 254-2209
- McClure, William S., P. O. Box 343, London, 864-6940, 679-1601
- McDaniel, Glenn R., Lewis Hall No. 12, Morehead
- McDonald, Walter, Route 1, Box 79, Corydon, 533-6637, 827-2506
- McKenzie, James M., 608 Walnut, Flatwoods, 836-9140, 836-9140
- Manass, Charlie I., Frenchburg, 744-6000 (Bus.)
- Marklay, George, 3869 Matson Avenue, Cincinnati, Ohio, 791-2052

- Martin, James, McKee, 287-7947
- May, Karl, 2039 Rainbow, Lexington, 277-6748
- Mills, D. K., Zimmerman Apartments No. 10, Murray, 753-9521, 753-9521
- Moore, Donald, Box 96, Calvert City, 395-4661, 395-4030
- Moore, Donald R., McKee, 287-7639
- Moore, William G., Alvin Street, Flatwoods, 836-6508, 836-6508
- O'Nan, Harold L., 2474 Green River Road, Henderson, 826-4959, 424-7741 (Evansville, Ind.)
- Osborne, Robert "Happy", 791 Mildred, Versailles, 873-5707, 873-4889
- Parks, Gary R., Route 6, Richmond, 623-7342, 623-1767
- Peay, Curtis, C-19, Bowling Green, 843-3616, 843-8171
- Peck, Guy D., Route 6, Benton, 898-2707, 753-7111
- Peno, Harry R., 124 Morris Road, Lookout Heights, 331-1981
- Pollock, Robert, Irvington, 547-5341
- Powell, Billy R., Box 504, Elkhorn City, 754-8702

(Continued on Page 9)

Official Dickerson Ratings For The 1969 Football Season

CLASS A					REGION IV				
REGION I					District 1				
Team	W	L	T	Rating	1	2	3	4	5
1. Russellville	4	0	0	25.00	1. Lynch	4	0	0	27.50
2. Ft. Campbell	5	1	0	21.25	2. Harlan	3	1	0	23.75
3. Trigg County	4	2	0	18.34	2. Pineville	3	1	0	23.75
4. Fulton	3	3	0	15.00	4. Williamsburg	4	2	0	20.00
5. Murray	2	3	0	14.00	5. Lynn Camp	3	2	0	18.00
6. Fulton County	1	3	0	12.50	6. Hazel Green	2	3	0	14.00
7. North Marshall	1	4	0	12.00	7. London	2	4	0	13.34
8. Crittenden County	0	5	0	10.00	8. Lily	1	4	0	12.00
					9. Mt. Vernon	0	4	0	10.00
					District 2				
					1. Paintsville	5	0	1	28.12
					2. Jenkins	5	1	0	23.75
					3. Elkhorn City	5	1	1	21.88
					4. Louisa	3	2	0	20.00
					5. Pikeville	5	3	1	19.73
					6. Virgie	4	1	1	19.59
					7. Wheelwright	2	5	0	12.86
					8. Johns Creek	2	6	0	12.50
					9. Fleming Neon	1	6	0	11.67
					10. Mullins	0	6	0	10.00
					CLASS AA				
					REGION I				
					District 1				
					Team	W	L	T	Rating
					1. Mayfield	5	0	0	27.50
					2. Paducah	3	1	0	21.25
					3. Franklin Simpson	4	2	0	18.34
					4. Caldwell County	4	2	0	18.00
					5. Lone Oak	2	2	0	15.00
					6. Bowling Green	1	4	0	12.00
					6. Hopkinsville	1	4	0	12.00
					8. Christian County	0	4	0	10.00
					District 2				
					1. Madisonville	6	0	0	27.50
					2. Daviess County	5	1	0	23.75
					3. Owensboro	4	3	0	20.00
					4. Owensboro Catholic	4	3	0	17.86
					5. Union County	3	4	0	14.29
					6. Henderson County	2	5	0	12.86
					7. Henderson	1	6	0	11.43
					8. Ohio County	0	4	0	10.00
					REGION II				
					District 1				
					1. Elizabethtown	7	0	0	27.50
					2. Nelson County	4	0	1	23.13
					3. LaRue County	5	2	1	20.63
					4. Meade County	5	3	0	19.38
					5. Fort Knox	5	2	0	17.86
					6. North Hardin	2	6	0	12.50
					7. Oldham County	1	4	0	12.00
					7. Shepherdsville	1	4	0	12.00
					9. Breckinridge County	1	5	0	11.67
					10. Shelby County	0	5	0	10.00
					District 2				
					1. Woodford County	4	0	0	25.00
					2. Danville	3	2	0	19.00
					3. *Lafayette	3	2	0	17.50
					4. Henry Clay	2	2	0	17.50
					5. Somerset	0	3	1	11.25
					6. Jessamine County	0	4	1	11.00
					REGION III				
					District 1				
					Team	W	L	T	Rating
					1. Campbell County	7	1	0	26.25
					2. Covington Catholic	4	0	0	25.00
					3. Boone County	5	1	0	23.75
					4. Highlands	5	2	0	22.50
					5. Boyd County	3	2	0	18.00
					6. Dixie Heights	4	3	0	17.86
					7. Holmes	4	4	0	15.00
					9. Loyd Memorial	2	4	0	13.34
					8. Paul Blazer	1	4	0	14.00
					10. Simon Kenton	2	5	0	12.86
					District 2				
					1. Mt. Sterling	4	0	0	25.00
					2. Rowan County	6	0	0	22.50
					3. Paris	5	1	0	19.17
					4. M.M.I.	3	2	0	18.00
					5. Bath County	5	3	0	15.00
					6. Bellevue	1	2	1	16.25
					7. Raceland	2	2	0	15.00
					8. Carroll County	1	3	1	13.00
					9. Catlettsburg	0	4	0	10.00
					9. Owen County	0	4	0	10.00

*Defeated Henry Clay

11. Russell	1	3	0	12.50
12. Newport	0	6	0	10.00
13. Newport Catholic	0	2	0	N.R.

CLASS AAA

REGION I

District 2

1. Bryan Station	6	0	0	27.50
2. Tates Creek	3	1	0	21.25
3. George R. Clark	4	2	0	20.00
4. Harrison County	3	2	0	18.00
5. Franklin County	2	3	0	14.00
6. Bourbon County	1	4	0	12.00
7. Madison Central	0	5	0	10.00

District 1

Team	W	L	T	Rating
1. St. Xavier	8	0	0	27.50
2. Trinity	6	1	0	23.75
3. Alberton	6	0	1	21.25
4. DuPont Manual	6	3	0	18.34
4. Male	6	3	0	18.34
6. Flaget	3	5	0	13.75
7. Central	1	5	2	13.25
8. Bishop David	2	5	0	12.86
9. Shawnee	1	5	1	12.14
10. Iroquois	1	6	0	11.43
11. DeSales	1	7	0	11.25

REGION IV

District I

1. *Corbin	6	0	0	22.50
1. *Cumberland	4	0	0	22.50
3. Bell County	4	1	2	17.00
4. Middlesboro	2	2	1	16.00
5. Knox Central	1	2	1	15.00
5. Wayne County	2	2	0	15.00
7. Everts	1	3	0	12.50
7. Russell County	1	3	0	12.50
7. Whitley County	1	3	0	12.50
10. James Cawood	1	4	0	12.00

REGION II

District 2

1. Butler	6	0	0	25.00
2. Valley	4	2	0	21.25
3. Southern	4	2	0	18.34
4. Western	3	3	0	16.67
5. Fairdale	1	3	1	13.00
6. Pleasure Ridge	0	4	2	11.67
7. Doss	0	5	1	10.84

District 2

1. Thomas Jefferson	6	0	0	22.50
2. Jeffersontown	6	0	0	19.17
3. Seneca	5	2	0	18.58
4. Durrett	3	3	1	15.00
4. Waggener	2	3	2	15.00
6. *Westport	3	4	0	14.29
7. Eastern	2	5	0	14.29
8. Fern Creek	0	7	0	10.00

*Tie-Corbin won playoff

*Defeated Eastern

BASKETBALL OFFICIALS

(Continued from Page 7)

- Pursiful, Charles E., P. O. Box 229, Pineville, 377-5540, 337-2392
- Ramsey, Paul A., Box 91, Clay City, 663-2780
- Rankin, James, 1018 S. 29th Street, No. 7, Louisville, 778-4040, 778-0920
- Ratliff, Johnny, Paintsville, 297-4884
- Rawdon, Richard M., 401 East College Street, Georgetown
- Reed, William F., Sr., 633 Dartmoor Drive, Lexington, 299-1130, 299-0411
- Reihing, Dan, P. O. Box 582, Shepherdsville, 543-2633, 543-2633
- Ricketts, Claude O., 1506 Larchmont Avenue, Louisville, 635-6536, 634-1551
- Rison, Johnny Berry, 197 Third Street, Ravenna, 723-2852
- Roberts, Gerald, Normal Hall No. 40, Morehead, 784-9286
- Sanderson, William F., P. O. Box 145, Whitley City, 376-2377
- Scales, Meredith E., Ingle, 871-3297
- Scaff, Hubert Dean, Stanville, 478-5541
- Sharp, Robert J., 2909 Jessup, Cincinnati, Ohio, 681-2110
- Shield, Raymond, 510 Main Street, Sturgis, 333-2851, 333-4008
- Shumaker, Thurman E., Route 2, Princeton, 365-6550, 886-3921
- Slope, Erceel, Neon, 855-9491
- Smith, David W., 702-D Warrendale Court, Georgetown, 863-0534, 863-0534
- Somerville, John T., Athletic Dept., Georgetown College, Georgetown, 535-6252, 863-7291
- Somerville, Robert J., 6852 Greenmeadow Circle, Louisville, 895-8003, 583-3859
- Stagnolia, Eugene, 308 N.Y. Road, Cumberland, 589-2344, 589-4625
- Stephenson, Reese D., Henry Ward Place, Morehead
- Stone, Kenneth W., 1127 Clay Street, Henderson, VA 6-9336
- Stuart, Terrance Ray, 909 Orchard Drive, Russellville, 726-6492, 726-6434
- Tackett, Paul Bennett, Box 96, Canada
- Taylor, Dan C., Jr., Letcher, 633-2524 (Bus.)
- Thompson, Frank Van, 1002 College Courts, Murray, 762-2449
- Thompson, Garland, 621 Wichita Drive, Lexington, 277-7933, 299-1020

- Thompson, Thomas A., 3435 Greentree Road, Lexington, 266-8921, 564-4796 (Frankfort)
- Thornsberry, Gary, 1024 Main Street, Sturgis, 333-2243, 762-2030
- Tillery, William E., Route 1, Dixie Park, Berea, 986-4576, 623-7177
- Towler, Stephen W., Route 2, Box 476, Ashland, 928-9944, 836-3531
- Troutman, David C., Route 1, Hawesville, 927-3411, 927-2201
- Turley, Roy McKinley, 420 Chestnut Street, Berea, 986-4131 (Bus.)
- Tygett, James, 810 Matson Place, Cincinnati, Ohio, 921-4440, 921-5700
- Yaughn, Ronald G., Freeburn, 456-3464
- Veneklase, Bruce G., 403 Lindsay Court, Apt. No. 1, Louisville, 893-7376, 774-5781
- Voorhis, Ken, 8308 Pandorea Drive, Louisville, 937-9831, 935-3155
- Walton, Roy, 2148 Lakeside Drive, Lexington, 266-5348, 266-0532
- Ward, Ken W., Versailles, 873-8308, 266-1161
- Ward, Randall, Buckingham, 938-2261
- Watson, Neil Stanton, Huysville, 358-4306
- Weatherford, Charlie, 2208 S. Virginia, Hopkinsville, 886-7459, 886-3921
- Welker, David, 215 Wooldridge, Hopkinsville, 886-4064, 886-3921
- Wells, Wayne, 910 Gardenia, Campbellsville, 465-8434, 465-8736
- Wemhoener, James M., P. O. Box 94, Fordsville, 276-5122
- Whalen, William C., Route 1, Maysville, 564-3942, 564-3461
- Wheat, Buell, 403 N. Sixth Street, Scottsville, 237-3057, 237-3333
- Wheeler, Joe H., Box 8, Fergusson, 679-2903, 561-9493
- White, Roger C., 4121 Eden Lane, Louisville, 448-4720, 258-9000, Ext. 39373
- Whistler, Tom, Box 172, Georgetown, 863-8416
- Williams, Dawn Benny, Route 3, Philpot, 729-4566
- Williams, Robert L., Town Manor, Apt. No. 7, Georgetown, 863-0450
- Williamson, Dennis Gene, Hales Lock Shop, Route 2, Apt. 4, Murray, 753-9332
- Winders, Bobby G., Route 1, White Plains, 676-3945, 676-3443
- Wireman, Chalmer, Box 68, Lovely, 395-5171
- Wolford, James Burton, College Post Office No. 2233, Berea, 986-8976, 986-8976

Woods, Gene B., 1510 Story, Murray, 753-8718, 395-4180
(Calvert City)
Wyatt, Henry, P. O. Box 385, Paris, 987-4756, 254-6412, Ext.
338

TRACK FILMS

(Continued from November ATHLETE)

JUMPS AND POLE VAULT, s-c-a, 1 reel, \$2.00

Demonstrations from actual competition are shown for running high-jump; running board jump; hop, step and jump; and pole vault. Slow motion photography is used for detailed study of form.

MIDDLE DISTANCES, j-s-c-a, 1 reel, \$2.00

Sprinting techniques-ball of foot running-Automatic stride-pendulum and bicycle stride-exercise-counterbalanced arm action-push drive-jockeying for position.

POLE VAULT, j-s-c-a, 1 reel, \$2.00

Basic vaulting principles-importance of exercises-running action-grip-selecting the pole-take-off-Western and Eastern style-slotting-novice training.

THE RELAYS, j-s-c-a, 1 reel, \$2.00

Passing-visual pass-blind pass-right and left exchange-merging of runners speed-baton grips-relay starts, under hand action-cup style-overhead sprint pass-fly scoop-practice and team work.

THE SPRINTS, j-s-c-a, 2 reels, \$3.00

Fundamentals of 100 yard and 200 yard dash-impaction style and natural stretch stride-synchronizing leg and arm action-conditioning exercises-starting techniques-slow motion of muscular utilization and coordination.

SHOT PUT, j-s-c-a, 1 reel, \$2.00

Fitting styles to physiques-tension control-one, two, three rhythm-exercises-finger and hand grip-finger and wrist snap-foot positions-progressive tension and effort-explosive hip snap.

THIS IS TRACK AND FIELD, e-j-s-c-a, 3 reels, color, \$1.00

Uses the Olympic motto "Citius-Altius-Fortius," "Swifter-Higher-Stronger," to introduce a variety of track and field situations. Helps officials, coaches, participants and fans to better understand the basic rules of running, jumping, vaulting and throwing.

SUPPLEMENTARY LIST OF REGISTERED FOOTBALL OFFICIALS

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.

Adams, Richard Wayne, 218 Waddill Avenue, Madisonville, 821-1381, 821-5246
Douthwaite, Donald D., 6616 Merwin Avenue, Cincinnati, Ohio, 661-0915, 662-0892
Easley, Dan W., 107 Morrison, Wilmore
McClure, Thomas S., 204 Madison, Bardstow, 348-9662
McCoy, Harold T., 2994 Pennsylvania Avenue, Charleston, West Virginia
Nolley, Thomas E., 824 Maple Drive, Morecott Addition, Sissonville, West Virginia
Sharp, Robert J., 2909 Jessup, Cincinnati, Ohio, 681-2110

THOMAS JEFFERSON - CLASS AAA CROSS COUNTRY CO-CHAMPION

(Left to Right) Front Row: Terry Hansell, Billy Spinner, Tom Gorter, Second Row: Glenn Haley, Marc Beyerle, Third Row: John Rodgers, Brian Lively, Coach Ken Combs.

THE COACHES' CODE

My first consideration shall be the welfare of the boys. My leadership shall be wholesome and contribute to cleaner living, better health habits and a true respect for the rules of play, authority of officials and consideration of not only the opponent but also all with whom contact is had.

My objective shall be to make competitive athletics truly a part of the educational program.

My personal conduct on the field, in the school and out, shall be such as to be truly worthy of imitation by the boys whose welfare is my job.

My relationship with the players, fellow coaches, teachers and school authorities shall be such as to develop mutual respect and confidence.

My objective shall be to win, if possible, to lose, if necessary, but at all times to have the conduct of all contribute to a fuller understanding and a keener appreciation of fair play.

I shall teach that Good Sportsmanship is Good Citizenship and as such is essential to individuals, communities, state and nation.

— unknown.

BASEBALL FILMS

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

The All-Star Game of 1956 was played in Griffith Stadium at Washington. Stars of the American and National Leagues are pictured in action during the pre-game activities. Highlights of the game are shown as the National League wins by a score of 7-5.

BASEBALL ALL-STAR GAME OF 1958, j-s-c-a, 2 reels, color, \$1.00

Twenty-five all-stars from the American League defeat an equal number of National League greats by a score of 4-3 at

MAYFIELD – CLASS AA, REGION 1, CHAMPION

(Left to Right) Front Row: Jerry Sanders, Van Pitman, Danny Walker, Dennis Toon, Don Cosley, Brad Wilson, Andy Anderson, Rick Lankin, Johnny Hendon, Second Row: Randy Rains, Kent Stone, Robert Mayfield, Greg Rains, Sam Wyllie, Tim Holloway, Henry Jenkins, David Fowler. Third Row: Butch Anderson, Jim Kurt, Alan Coleman, Scott Qualk, Steve Anderson, Marvin Hollingsworth, Chris Cook. Fourth Row: Charles Bobo, Barry Harmon, Greg Waldrop, Francis Dillard, Mark Stone, Mike Adams, Keith Young. Fifth Row: David Guthrie, Nathan Biggers, Hollis Jackson, Collins Wilson, Karl Anderson, Dwight Lovelace. Sixth Row: Collins Byrn, Ray Mac Shell, Steve Boyd.

CAMPBELL COUNTY – CLASS AA, REGION 3, DISTRICT 1, CHAMPION

(Left to Right) Front Row: Larry Mains, Greg Chillei, John Osterhage, Doug Reed, Dan Halfhill, Dennis Schwartz, Dave Thornton, Dale Trapp, Gary Nelson, Dan Schwalbach, John Wagoner, Tom Gindelle, Charlie Corbin, Steve Goban, Dick Wright. Second Row: Mgr. Tom Daley, Mascot Scott Abney, Coach Tom Mohr, Tim Bell, Craig Hadorn, Mooch Webb, Greg McGaha, Dave Hines, Jim Newman, Mark Wegford, Steve Granger, Bill Bohart, Leroy Robbins, Steve Morris, Dave Longshore, Tom Goshorn, Bill Osterhage, Bruce Schlake, Dave Dunn, Bob Hayes, Mgr. Rick Bersch. Third Row: Coach Ray Iles, Coach John Scheper, Dave Hollan, Dave Meyer, Gary Kohls, Dan Kroger, John Govan, Mike Klein, Dave Hillner, Jeff McCarthy, Wesley Nelson, Jay Forbes, Bob Wilson, Chuck Thomer, Jeryl Smith, Paul Rath, Ken Raines, Coach Tom Haas, Coach Jerry Racke. Fourth Row: Coach Jerry Abney, Al Jordan, Stan Hill, Chuck Bell, Terry Heilman, Ray Turner, Greg Schaber, Vaughn Hatcher, Bill Deaton, Larry Little, Alan Kline, Ron Neiser, Rich Mason, Dave Ragan, Pat Tischner, Coach Bob Miller.

Baltimore. Close-ups of the baseball stars of today and interesting plays of the game are shown in the film. (KHSAA) BASEBALL ALL-STAR GAME OF 1965, e-j-s-c-a, 2 reels, color, \$1.00

In the 36th all-star game at the home of the Minnesota Twins in Minneapolis the National League conquered the American League by 6-5. A crowd of over 47,000 saw Willie Mays hit the first pitch of the game for a home run. (KHSAA) BASEBALL ALL-STAR GAME OF 1966, j-s-c-a, 1½ reels, color, \$1.00

The greats of the National League battle the stars of the American League in the new 26 million dollar Busch Stadium at St. Louis. The National League won the game in the tenth inning as Ned McCarver scored on a single by Maury Wills. Close-ups of the stars are shown as they warm up for each game. (KHSAA) BASEBALL ALL-STAR GAME OF 1967, e-j-s-c-a, 3 reels, color, \$1.00

The National and American League All-Star Game was played in the new Anaheim Stadium, home of the California

Angels. The Phillies' Richie Allen homered in the first inning and Frank Robinson of Baltimore tied the score in the second. In the fifteenth inning Tony Perez of Cincinnati broke the tie and won the game for the National League by hitting a home run. (KHSAA)

BASEBALL HALL OF FAME, e-j-s-c-a, 3 reels, color, \$1.00

This film shows the annual meeting at Cooperstown, N. Y. when new names are added to the Hall of Fame list. Numerous stars of the past return to the shrine each year at this time and are shown as their feats on the diamond are related. The history of Cooperstown and the purpose of the Hall of Fame are explained in the picture.

BATTER UP, e-j-s-c-a, 2 reels (22 Min), color, \$1.00

Produced by National and American Leagues of Baseball. Shows the proper techniques of batting as demonstrated by hitting stars of the majors, Stan Musial, Ted Williams, Mickey Mantle, Ernie Banks, Willie Mays and others.

BATTING FUNDAMENTALS, j-s-c-a, 1 reel, \$1.50

Basic skills which must be mastered before one becomes an accomplished hitter. But selection, stance, grip, stride,

THOMAS JEFFERSON – CLASS AAA, REGION 2, DISTRICT 2, CHAMPION

(Left to Right) Front Row: W. Kelter, B. Thomas, O. Robinson, S. Stephens, M. Dewalt, C. Williams, D. Fink, R. Parr, M. Northington, B. Terry, C. Hudson, G. Brown, T. Gray. Second Row: R. Evans, G. Stone, W. Cherry, K. Bruce, F. Osborne, L. Zabel, D. Hornback, B. Green, W. Riles, J. McPherson, D. Skaggs, J. Bishop. Third Row: M. Harriet, D. Charlet, J. Brown, N. Butler, D. Summers, R. Carr, L. Coffner, W. Lee, J. Edwards, D. Savage, J. Bond. Fourth Row: R. Trotter, L. Cowan, T. McCage, G. Camp, D. Crabtree, T. Taylor, G. Metzger, R. Cooley, W. Burks, R. Parson. Fifth Row: N. Hill, W. Burks, V.asket, D. McDonald, A. King, H. Hill, J. Trowell, C. Thompson, L. Clay.

STANFORD – CLASS A, REGION 2, DISTRICT 2, CHAMPION

(Left to Right) Front Row: Mgr. Wm. Newsome, Buddy Jackson, Jim Adams, Dan Gilliam, Mike Long, Barry Mercer, Bill Hester, Brian Mercer, Mike Jenkins, Tom Jones, Greg Noland. Second Row: Barry Helm, Don Stephens, Don Gilliam, Jim Hazlett, Jim McGuffey, Gary Johnson, Mark Denham, David Keltner, Marshall Scott, Mike Welch, Steve Keltner, David Morris, Kenneth Horseman. Third Row: Mgr. Ed Bowling, Brad Burchett, Kenny Kidd, Bob Denny, Sam Gooch, Bernard Brown, David Cornelius, Kenny Lowe, Bill Cooper, Marvin Marshbanks, Bill Jones, Bruce Mercer, James Howard, Coach Tom Grimes, Coach Bill Ed Leedy.

swing and follow-through are clearly demonstrated in this film by professional players.

THE BATTING STARS OF BASEBALL, s-c-a, 3 reels, \$1.00

Who are the big names among batters and what makes them good? Watch the featured hitters as shown in this film, learn the secrets of their styles and forms, and try it yourself. For clubs as well as classes.

CATCHING IN BASEBALL, e-j-s-c-a, 1 reel, \$1.50

The basic skills in catching baseball are presented in this film. How to catch a high rapid ball, a batted ball, a thrown ball, and a ground ball are shown. Stance motion and close-up photography are used to enable the viewer to follow each step or movement in each of the basic skills.

CATCHING STARS OF BASEBALL, j-s-c-a, 2 reels, \$1.00

This is a film designed to assist in the coaching of catchers but it is also interesting and entertaining. Correct methods and techniques of receiving, throwing, signaling and fielding are illustrated by Bill Dickey, Sherman Lollar, Yogi Berra and Roy Campanella.

DEMOCRACY OF BASEBALL, e-j-s-c-a, 2 reels, \$1.00

The purpose of this film is for further development of young baseball players in our modern democracy and illustrates this through sports and sports competition. This film includes a brief history of baseball along with a cavalcade of past and present stars.

DOUBLE-PLAY KINGS OF BASEBALL, j-s-c-a, 2 reels, \$1.00

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

FIFTY YEARS OF BASEBALL, e-j-s-c-a, 3 reels, \$1.00

Facts of the immortal stars of baseball are recalled in this fifty years of memories. Shows some famous oldtimers as their exploits are narrated and great moments of action in the lives of the more recent baseball heroes. (KHSA)

HITTING IN BASEBALL, e-j-s-c-a, 1 reel, \$1.50

Slow motion and close-up photography are used to follow accurately and graphically the basic fundamentals of hitting in baseball. Coordination of feet, legs, hips, shoulders, arm, and head is explained. How to select a bat, how to hold it, and correct batting position are shown.

INFIELD PLAY AT 1st AND 3rd, e-j-s-c-a, 2 reels, \$1.00

The fundamentals and finer points of infield play at first third bases are illustrated by big league players. Fielding, stance, throwing, tagging runners, ect., pictured often in slow motion. Sponsored by A. G. Spalding Co., the American and National Leagues.

INSIDE BASEBALL, j-s-c-a, 3 reels, \$1.00

Fundamentals of baseball, including pitching, batting, fielding, and base-running, are demonstrated. Note: This film was placed with the library through the courtesy of the Kentucky High School Athletic Association.

BARDSTOWN — CLASS A FINALIST

(Left to Right) Front Row: Jerry Seabrooks, Henry Greenwell, Reginald Mudd, Gary Smith, David Hayden, George Crume, Mark Mathis, Jimmy Unsel. Second Row: Danny Gilkey, McCawley Ballard, Freddie Hamilton, Henry Cecil, Richard Mason, Ronald Molchon, Steve Campbell, Mike Allen, Leslie Hurst. Third Row: Buddy Martin, Mike Wickliffe, Terry Allen, Gary Newton, Rick McKay, Burke Carothers, Ronald Geoghegan, Bob Fulkerson, Jerry Willett, Fourth Row: Dennis Werner, James Logan, Joe Lee Phillips, Michael Ballard, John Frewitt, Darrell Hawkins, Johnny Branson, Mike Hurst.

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

(Left to Right) Front Row: Alan Brooks, Greg Williams, Mike Matney, Bill Sparks, James May, Gary Hopkins, Richie Phillips, Charles Frazier, Charles Brown, John Towles, Glen Carroll. Second Row: David Goins, Cap Woods, Roy Bogar, Jerry Brooks, Gary Hensley, Joe Sparks, Ricky Hackney, Benjamin Hubbard, Gary Layne, Mike Smith, Terry Hatfield. Third Row: Coach Albert Vipperman, Coach Bernard Collier, Randall Stanley, Roy Blackburn, Bill Bevins, Gary Hopkins, Randy Hackney, Ricky Blackburn, Sidney Williamson, Larry Durham, Roger Hatfield, Randy Runyon, Dennis Fite, Coach Rodney Varney, Coach Tommy Dean Runyon. Fourth Row: Greg Hatfield, Kevin Hatfield, Steve Martin, Rick Mullins, David M. Stacy, Mike Cochran, Gary Bevins, Randy Staton, Thomas Varney, David L. Stacy, Gary Varney, Gary Hopkins.

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

Modern photographic techniques, such as: stop action, split screen, and instant replay are combined with colorful play situations to provide a truly outstanding presentation of the rules of baseball. (KHSA)

OCTOBER MADNESS—THE WORLD SERIES, e-j-s-c-a, 2½ reels, \$1.00

Shows many of the unforgettable feats performed by players as they happened in World Series past. Dramatic plays that made everlasting heroes are highlighted along with the anguish felt by the victims. (KHSA)

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

Informative and entertaining play situations used to depict official rules interpretations covering the phases of batting, pitching, base running, fielding and umpiring. Stimulates interest and knowledge for fans, players, officials and baseball administrators.

PITCHING STARS OF BASEBALL, e-j-s-c-a, 2 reels \$1.00

Shows four of the leading pitchers in action. Types of pitches and methods of practice are portrayed.

PLAY BALL, SON, j-s, 1½ reels, \$.250

Joe Cronin introduces this film showing a group of fourteen-year-old boys who are experts in baseball. Correct methods of hitting, catching, and throwing are demonstrated in natural and slow motion. Based on book by Bert V. Dunne.

THROWING IN BASEBALL, e-j-s-c-a, 1 reel, \$1.50

Slow motion, close-up and stop photography are used in presenting the basic fundamentals of throwing in baseball. Instructions are given for the overthrows, three-quarter side, side, and underhand throws. Coordination of foot and arm motion is stressed, as well as coordination of the body as a whole.

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

This film is intended to teach youngsters baseball by showing various American League stars playing their positions. It is also intended to give fans as a whole a better understanding and knowledge of the national pastime. The film shows Father Flanagan and his Boys Town team, the Hall of Fame Ceremonies in Cooperstown, N. Y., and scenes from night baseball games.

THE UMPIRE IN BASEBALL, e-j-s-c-a, 2 reels, \$1.00

BRYAN STATION - CLASS AA FINALIST

(Left to Right) Front Row: Robert Pemberton, Pat Manley, Steve Ibershoff, Lee Hudson, Frank Danko, Mike Schneider, Mike Davis, Malcolm Irvin, Jeff Land, Gary Webb, David Shrout, Clyde Proctor, Earl Blythe, James Wells, Stan Litteral, David Courtney, Rick Croker, Dennis McGruder, Ronald Luft, Robert Myers, Ken Mufe. Second Row: Ricky Hiler, John Davis, Rick Proctor, Doug Elam, Bruce Spry, Frankie Corea, Faye Young, James White, Rufus Miller, Steve Hellard, Gary Smith, Ken Chenault, Fred Parker, Dan Lily, Alex Green, Robert Briscoe, Lamont Lawson, Walter Hamilton, Ralph Stanton, Billy Moore, Gary Williams, Mike Meehan, Third Row: Ken Kirk, Mark Monthie, Mike Campbell, James Eversole, Dewayne Virgil, Pat Bryne, Ronald Briscoe, Allan Sumner, Mike Curtis, Norman Olson, Gayle Pryor, Glen Kitchen, Rod Johnson, Tim Adams, Gary Webb, Kenny Ray, Doug Brashear, Kenny Coyle, Mike Cooper, Kenny Crum, Jerry Prather. Fourth Row: Eddie Neal, Fred Parker, Danny Brown, Andrew Rice, Shelby White, William Briscoe, Jim Jacobson, Marcus Hardy, Warren Gorrell, David Truedell, John Sebring, Larry McCormick, Daryl Travis, Mike Dallak, Junior Hardin, Frank LeMaster, Jimmy Dunn, Virgil Covington, Charles Sciantrelli, Tommy Kerns.

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

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

Highlights of the game between the Cleveland Indians and the New York Giants are shown in this film. The Giants, sparked by the sensational hitting of Rhodes, defeated the Indians in four straight games. The Indians had set a record for the number of games won in winning the American League pennant.

WORLD SERIES OF 1955, e-j-s-c-a, 4 reels, color, \$1.00

Brooklyn Dodgers and the New York Yankees are shown in this film. The commentary leading up to each game makes the film interesting as the Dodgers win the world championship.

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

The American League champion New York Yankees carry the series the full seven games before bowing to the Milwaukee Braves, champion of the National League. The film catches most of the hitting and shows the plays in which runs were scored in each game. The narrator, Lew Fonseca, describes the play and fills in the background with interesting bits of information concerning the game.

WORLD SERIES OF 1959, e-j-s-c-a, 4 reels, color, \$1.00

The highlights of the six games played in the series between the Los Angeles Dodgers and the Chicago White Sox are shown in this film. The Dodgers won the series by defeating the White Sox four games to two. Most of the scoring plays are filmed, along with many of the outstanding defensive plays. The color that goes with these games is captured in the film.

WORLD SERIES OF 1960, e-j-s-c-a, 4 reels, (44 Min.), color, \$1.00

Exciting moments of the seven games between the New York Yankees of the American League carried the series its full seven games before bowing to National League Pittsburgh Bucs. Highlights of all seven games are shown and the action described.

WORLD SERIES OF 1961, e-j-s-c-a, 4 reels, (44 Min.), color, \$1.00

Narrated by Mel Allen, this film shows the Cincinnati Reds were able to win only the second game in the series against the New York Yankees. Superb pitching of Whitey Ford and batting power of the Yankees brought them the world's championship after five games.

WORLD SERIES OF 1962, j-s-c-a, 4 reels, color, \$1.00

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

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

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

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

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

WORLD SERIES OF 1965, e-j-s-c-a, 4 reels, color, \$1.00

Shows highlights of the games in which the Minnesota Twins take the first two games at Minneapolis from Los Angeles and the Dodgers come back to win the next four games with Sandy Koufax pitching the seventh game for the world's champion. (KHSAA)

WORLD SERIES OF 1966, j-s-c-a, 4 reels, color, \$1.00

The Baltimore Orioles amazed the sports world as they defeated the Los Angeles Dodgers in four straight games to win the world championship. Even the great Sandy Koufax and Don Drysdale could not silence the bats of Frank Robinson and Brooks Robinson. Show the action plays in all four games. (KHSAA)

WORLD SERIES OF 1967, e-j-s-c-a, 4 reels, color, \$1.00

The St. Louis Cardinals need the full seven games to win the championship over the Boston Red Sox. Harry Carey narrates the play as Jim Lonborg, aided by slugger Carl Yastremski, wins two games for the Sox but cannot match the three wins by Bob Gibson of the Cards. (KHSAA)

WORLD SERIES OF 1968, e-j-s-c-a, 4 reels (44 Min.), color, \$1.00

The Detroit Tigers, playing in the World Series for the first time in twenty-three years, beat the St. Louis Cardinals by four games to three. The Cardinals took a 3 to 1 lead but the Tigers came back to win the series. Mickey Lolich won three games for the Tigers. Bob Gibson won two games for the Cardinals but was the loser in the final game. (KHSAA)

Extra Curricular Sports

By Helen M. Morsink

Central Michigan University, Mount Pleasant

EDITOR'S NOTE: The following article by Miss Morsink, professor of education at Central Michigan University in Mount Pleasant, illustrates unusual understanding of the purposes of the interscholastic athletic program and the values which can be gained from it. Everyone connected with administration of secondary school athletics needs to be reminded periodically

BUTLER — CLASS AAA FINALIST

(Left to Right) Front Row: Coach Collina, P. Garrett, S. Jewell, J. Webb, M. Manley, S. Motter, R. Robinson, D. McDonald, J. Fisher, D. Hogan, R. Brooks, Second Row: Coach Crum, H. Johnson, K. Goodlet, M. Perpich, R. French, E. Mudd, T. Lampton, B. Jennings, D. Meyer, J. Phelps, Coach Nachand, Third Row: Coach Schalk, C. Stewart, F. Kitchens, R. George, G. Collard, T. Williams, K. Jones, D. Horn, P. Carroll, Coach Orwick, Fourth Row: M. Johnson, R. McDonald, J. Southall, D. Kotheimer, R. Lindauer, M. Campbell, C. Byrne, T. Story, B. Showalter, Fifth Row: Mgr. Charlie Brown, J. Exton, M. Razanka, T. Meade, D. French, B. Ray, D. Culver, M. Thompson, D. Deetch, Mr. D. Webb.

of the place athletics has in our educational system. By defining "The 'Extra' In Extra-Curricular Sports," Miss Morsink does this admirably.

It is perhaps unusual for an assistant professor of education, and former high school social science teacher, who is neither a physical educator or accomplished athlete, to show concern for the values of participation in sports. However, if interest is an important factor in a person's qualifications to express ideas on a subject, then an abiding interest in an affection for sports provides adequate reason for expression.

As a lifelong participant in a multitude of different sports activities which have included competitive softball, basketball, volleyball, field hockey, badminton, bowling, and golf, this writer has known the rewards that can be derived from participation. Destined to "athletic oblivion," there is admittedly little to show for the many years of participation—a faded high school athletic sweater, a yellowed certificate, one small gold medal—no trophies, no publicity filled scrapbook. Mementos do include several broken fingers, numerous scars, and (whenever it is going to rain) achy knees—which wouldn't be traded if the memories and benefits acquired from sports participation had to go with them. For it is not the glory, recognition, or awards that justifies participating in sports. It is the "extras" in sports that are the most important and rewarding.

Change

One of the extras is release. Sports activities provide a means of emancipation from daily routine and pressure. Those who participate in sports seldom find life dull. The question, "What is there to do?" is unheard. Being on a team or in a club, knowing how to play games, or simply to enjoy watching them provides a means of using leisure time constructively and enjoyably; and there is not a time or season of the year when there is not something in sports to absorb one's interest.

Therapy

Also, in regards to release, sports provides emotionally therapeutic outlets. Taking part in a ballgame, athletic contest, or simply playing catch, is a means to relax, "blow-off steam," and escape from daily routine. Sports can be quite a tonic to the nervous, tired, and frustrated. Many a student has welcomed the chance to practice or play a game in order to get away from books and pressures of study. In the heat of a sports contest there is no time to dwell on inner personal problems. And often, after experiencing physical release through sports, other problems can be faced more easily and dealt with more effectively. Participation in sports provides release—from routine, pressure, and in some instances, oneself.

Learning

Another extra derived from sports is the learning which comes from participation. Though the learning may not be of the conventional sort that derives from books, the learning is fundamental and vital.

Understanding

One kind of learning in sports is learning about people. Most sports participants readily testify that they have met, become acquainted with, and developed a greater understanding of others through sports. Most have discovered that race, religion, and socio-economic factors are of little importance in measuring the worth of an individual. Students who participate in sports are able to have friends from diverse places and backgrounds. College students get the chance to know the students from across campus, and on other campuses. It is easy these days to be obscure in a large high school or on a college or university campus, but it isn't necessary. Joining and taking part in school and campus sports activities is one solution.

Fellowship

An important corollary of this are the benefits of fellowship. Certainly, participation in sports provides the mutual experience of belonging—to the team, squad, club. It is an important and fundamental human need to take part and fit in with a group. The inherent informality of sports activities creates an atmosphere in which friendships can be more easily formed. Many of the friendships last a lifetime, strengthened by the fact that they have evolved from the fellowship that accompanies sports experiences.

Travel

Another kind of learning that can be gained from sports is in learning about places. Those who take part in sports have been able to travel to other towns, cities, states, and in some cases even other countries. In the process of visiting other places participants get the opportunity to meet people and have new experiences. Inevitably this must lead to a greater understanding of others and a broader concept of the world.

Empathy

Taking part in sports is also a means of learning how to be a better spectator. A person who has been in sports can watch others compete with greater understanding. Playing softball is a means of understanding what occurs in a World Series, playing golf gives a person a better appreciation of what a professional golfer experiences in the heat of a sudden-death play-off. Anyone who has participated in sports can empathize with

In Stock for
Immediate Delivery

The Sport Shop

Phone 502 651-5143

First-aid Supplies

A.B.A. Cold Tablets	Dry Smelling Salt
Adhesive Tape	Elastic Wraps
Alcohol	Elbow Pads
Am Caps	Felt
Analgesic Liniment	Firm Grip
Ankle Brace	First Aid Kits
Ankle Weights	Foam Rubber
Ankle Wraps	Foot Ointment
Aspirin	Foot Powder
Athletic Liniment	Foot Solution
Athletic Soap	Fung-o-spray
Ath-O-Gesic	Gauze
Atomic Balm	Glare Guard
Atomic Rub-Down	Instant Ice
Band Aid	Iso-Quin
Batter's Rosin	J & J Cream
Bike Tape	J & J Tape
Black Magic	Kleen Ball
Body Powder	Knee Braces
Butterfly Tablets	Knee Pads
Carbonate Stick	Tape
Cotton	Tape Remover
Cotton Applicators	Tongue Depressors
Cramergetic	Towels
Dextrotabs	Training Kits
Dial-A-Tab	Tuf-Skin
	Vitamins

106-110 North Race Street

Glasgow, Kentucky 42141

Write for 1969-70 school catalogue

another athlete's problems. They cannot gloat when a rival team loses, cannot mock when an athlete fails, cannot laugh at a pathetic performance.

Character

Perhaps the most important kind of learning that can come from sports is the enhancement of one's own character. A person through athletic experience can learn what is really important in terms of the effort and sacrifice they are willing to make, the adversity they are willing to suffer. The dedicated athlete knows what it is to keep trying in the face of failure and defeat. The athlete knows the meaning of the spirit in the phrase, "Wait 'til next year!" And those who never know stardom, or those who never get to play much, still know they would not want to miss being a part of sports. Sports participation is a means of learning: how to win with pride, without being proud; how to lose with disappointment, yet grace.

An important element in character development is learning to submerge self in the interest of group purpose and goals. This phenomenon can be observed on many ball teams and all good ones. Sports participants generally come from individual realms of life and aspiration to play on a team for a school or club. It is interesting to watch such generally motley groups merge and mesh into a single, cooperating, effective unit. Every successful team knows the group is more than the sum of the individuals that comprise it. By submerging themselves, to the extent of concerted effort, team members become more as a group, and ultimately, as a result of the experience, more as individuals.

Values Vary

Sport does not mean the same to everyone, but the values that can be derived from participation extend far beyond the activity itself, and mean much more than the final score. Some time ago a piece in Sports Illustrated magazine eloquently expressed the extensive meaning of sport:

"Nobody has ever been able to say what sport is, quite. But life would hardly be the same without it. Perhaps that's because sport means a number of opposite things. It means fact and it means fancy. It is as tangible as a frosty morning; exciting as a photo finish, serene as the ebb tide. It is competi-

tion; composure; memory; anticipation.

"Sport is not all things to all people. But today it is something in more different ways to more people than has ever been before. It is what no one has to do and almost everyone wants to do. It represents, on the one hand, challenges willingly accepted—and, on the other, gambits willingly declined.

"Its colors are as bright as a cardinal's feathers; as soft as midnight on a mountain trail. It is as loud as Yankee Stadium at the climax of the World Series—and as quiet as snow. It is exercise and rest. It is man exuberant and man content.

"In America today sport is not only a dream that lies over the rainbow. It is also an awakening that brings a family together—on a boat or beach, skiing weekend or camping trip.

"Sport is not art or religion, morals or ideals. But with all of these it shares values which are at least humanly high and always highly human. Sport is a wonderful world."

There can be and are many reasons for participating in sports that go beyond the reasons of physical exercise and expression. For many, participation may include a quest for glory, but that at best is a rare achievement. And even for those few who find it the laurel withers quickly and the glory does not last. There is and should be satisfaction and reward enough in the "extras" in sports to warrant and encourage participation. For in the long range, the extras are really not extras at all, but rather benefits which last a lifetime. Though a person grows older there is always a sport to enjoy. It may be necessary to switch from a basketball to a bowling ball and from a football to a golfball, but there is always expression, learning, fellowship, and enjoyment.

Those who are not active in sports need to realize what they are missing. Those who are active must be encouraged to remain so. Sport should become an integral part of everyone's life—for sport truly is a wonderful world!

—The Physical Educator

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

*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