

5-1-1969

The Kentucky High School Athlete, May 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, May 1969" (1969). *The Athlete*. Book 149.
<http://encompass.eku.edu/athlete/149>

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

WESTPORT HIGH SCHOOL SWIMMING TEAM
KENTUCKY CLASS AAA CHAMPION — 1969

(Left to Right) Front Row: A. Stanton, J. Tomlinson, K. Dayton, R. Noonan, J. Cross, T. Jenneman, R. Hill, S. Mann, L. Friend. Second Row: C. Bryant, M. Kerridge, B. Craigmyle, S. Robison, C. Hanson, D. Dean, L. Bloom, D. Stacey, J. Rynning, T. Conley. Third Row: C. Chedd, B. Dean, C. Sprigg, S. Bethune, M. Smith, C. Lynch, M. Pocock, G. Hutt, B. Lawrence.

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

May, 1969

TATES CREEK GIRLS' GYMNASTICS TEAM
1969 K.H.S.A.A. STATE CHAMPION

(Left to Right) Front Row: Peggy Phillips, Kathy Kincer, Peggy Skidmore. Second Row: Leah Jones, Andrea Hopkins, Kathy Carlson, Dottie Frith, Debbie Conkright. Third Row: Debbie Fuller, Kim Roller, Barbie Bransom, Betsy Wides, Karen Kendall, Coach Lillian Delaney.

WESTPORT HIGH SCHOOL GIRLS' SWIMMING TEAM
KENTUCKY CLASS AAA CHAMPION—1969

(Left to Right) Front Row: L. McEdwards, E. Dailey, L. Applegate, B. Spiegelhalter, K. Bellanger, S. Hamm, C. Spalding, P. Bronson, R. Louis, D. Mattingly. Second Row: D. Rawles, R. Wright, H. Freitag, C. Enright, J. Crosby, B. Phillips, K. Matters, J. Purcell, J. Henderson, S. Neumann, P. Henderson. Third Row: S. Schafer, S. Sprigg, T. Hawkes, P. Smith, B. Henderson, M. Render, B. Rulketter, B. Davis, D. Showalter, D. Gold, S. Peters, S. Brakemeier, N. Abraham, C. Bauer, Ass't Coach Pat McCreadie.

The Kentucky High School Athlete

Official Organ of the

Kentucky High School Athletic Association

VOL. XXXI—NO. 10

MAY, 1969

\$1.00 Per Year

MINUTES OF THE ANNUAL MEETING

The fifty-second annual meeting of the Kentucky High School Athletic Association was held at the Brown Hotel, Louisville, on Thursday afternoon, April 10, 1969.

President Preston Holland called the meeting to order at 2:30, and asked the Commissioner to call the roll. Sixty regularly elected delegates or alternates answered the roll call.

Edwin K. Binford moved, seconded by John W. Trapp, that the minutes of the 1968 meeting of the Assembly, which had been sent previously to all member schools, be approved without being read. The motion was carried.

Commissioner Sanford then gave a report on the activities of the Association during the 1968-69 school year. (The report of the Commissioner appears elsewhere in this issue of the magazine.)

President Holland announced the election of Robert G. Fiser and Tom Mills to membership on the Board of Control for a four-year period, beginning July 1, 1969, representing respectively Sections 1 and 6.

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

James A. Pursifull moved, seconded by Gary Knight, that Proposal I, providing that the Kentucky School for the Blind, in competition with similar schools in other states, may compete under the eligibility rules of the North Central Association of Schools for the Blind, be adopted. The motion was carried with no dissenting votes.

John W. Trapp moved, seconded by Edwin K. Binford, that Proposal II, providing that the name of a disqualified player shall be reported to the Commissioner by the principal of the school which that player attends, be adopted. The motion carried by a vote of 47-5.

Arthur Mullins moved, seconded by Gary Knight, that Proposal III, providing that a school playing an ineligible player shall be suspended from the Association or otherwise penalized, be adopted. The motion carried by a vote of 58-1.

Jack Fultz moved, seconded by Joe Ohr, that Proposal IV, providing that gymnastics, wrestling, and rifle marksmanship be added to the excepted activities in By-Law 8, be adopted. The motion carried with no dissenting votes.

Arthur Mullins moved, seconded by Gary Knight, that Proposal V, providing that the head coach in football, basketball and baseball shall attend one clinic in the sport involved, be adopted. The motion carried by a vote of 54-0.

Paul Wright moved, seconded by Arthur Mullins, that Proposal VI, setting forth qualifications for officials receiving the higher classifications in baseball, be adopted. The motion carried by a vote of 52-6.

Roy D. Reynolds moved, seconded by K. B. Sidwell, that Proposal VII, making March 1 instead of March 20 the deadline for submitting proposed changes in the Constitution and By-Laws to the Commissioner's office, be adopted. The motion was carried unanimously.

Gary Knight moved, seconded by John W. Trapp, that Proposal VIII, providing that member schools shall

use registered officials in all football, basketball and baseball games, be adopted. The motion carried by a vote of 38-13.

John W. Trapp moved, seconded by Edgar McNabb, that Proposal IX, providing that a contestant becomes ineligible on his twentieth birthday, be tabled. The motion to table Proposal IX carried by a vote of 46-3.

Paul Wright moved, seconded by Arthur Mullins, that Proposal X, providing that a contestant becoming nineteen years of age after a sport season has started shall remain eligible for the remainder of the season in that sport, be adopted. Marvin F. Stewart moved that Proposal X be amended, to read as follows: "A contestant becomes ineligible on his nineteenth birthday with the following exceptions: If the age of nineteen is attained after the sport season has started, he remains eligible for the remainder of the year in all sports, provided he has not been held back or failed a grade beyond the sixth grade." The amendment failed for want of a second. The vote was then taken on the motion to adopt the Proposal, the motion carrying by a vote of 39-16. This was more than the necessary two-thirds majority.

Lindle Castle moved, seconded by Charles Wright, that Proposal XI, making certain changes in By-Law 9 concerning the eligibility of pupils in high school who have taken work in college, be tabled. The motion to table Proposal XI failed to carry by a vote of 18-22. Charles Wright moved, seconded by Shannon Johnson, that Proposal XI be adopted. The motion carried by a vote of 52-4.

Edwin K. Binford moved, seconded by John W. Trapp, that Proposal XII, providing that "high school" be substituted for "institution of learning" in By-Law 5-5, be adopted. The motion carried by a vote of 39-4.

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

The dinner meeting of the Association was held in the Crystal Ballroom of the Brown Hotel at 6:00 P.M., with some 500 delegates and school officials present.

The Commissioner presented the Cavanaugh Swimming Award to Coach Dick Deane of the Model High School, Richmond, which had won the 1968-69 trophy.

Recipient of the Game Guy Award was Joseph R. Carey, eleven-year-old pupil of the Fayette County Yates School. The presentation of the award was made by Vice-President Ralph C. Dorsey.

Thirteen former Board of Control members were presented plaques for their past service to the K.H.S.A.A. The presentations were made by President Holland and Commissioner Sanford.

The Commissioner presented Charles J. Vettiner, on behalf of the Association, a plaque which read: "1942-1969, For Distinguished Service."

President Lawrence Gilbert of the Kentucky High School Coaches Association presented the Commissioner a plaque in appreciation of his leadership "in promoting high school athletics in Kentucky."

The address of the evening was given by Ath. Dir. Harry C. Lancaster of the University of Kentucky. Mr. Lancaster spoke on "Enthusiasm." His talk was well received.

VOL. XXXI—NO. 10

MAY, 1969

Published monthly, except June and July, by the Kentucky High School Athletic Association
Office of Publication, Lexington, Ky. 40501
Second class postage paid at Lexington, Kentucky.
Editor ----- THEO. A. SANFORD
Assistant Editor ----- J. B. MANSFIELD
Lexington, Ky.

BOARD OF CONTROL

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

*From the Commissioner's Office***REPORTS PAST DUE**

1. 1968-69 Basketball Participation List (Eligibility)
2. School's Report on Basketball Officials
3. Official's Report on Schools (Basketball)

Attention, Principals!

Approximately 100 principals of K.H.S.A.A. member schools have not as yet filed requests this school year for their insurance subsidies. If the school is underwriting all or part of insurance protection for its athletes, the Board of Control will allow a maximum credit or refund of \$60 to each school for "all sports except football," and an additional credit or refund of \$40 to each school maintaining a football team. Principals of schools which qualify for the credit or refund should write for reimbursement forms at once.

Attention, Officials!

The registration period for K.H.S.A.A. officials is and has been for several years the same as the Association fiscal year, namely, July-June. Advance applications for registration in football and basketball are not now being accepted. Previously registered officials in these sports will receive their renewal application cards at some time during the summer months after the new National Federation publications have been received in the State Office. Previously registered officials should not send in their renewal fees until they receive these cards.

The Cavana Award

As announced at the annual dinner meeting of the Association, the Model Laboratory School of Richmond won the M. J. Cavana Swimming Achievement Award for the school year 1968-69. Presentation of the trophy was made to Coach Dick Deane. This is the eighth year for the award to be given.

Four schools competed for the Cavana Award this year. They were Model Laboratory School, Highlands High School, Franklin County High School, and Notre Dame Academy. The point score for Model was 77.4. Highlands was second with 70.2.

In determining the points which a school competing for the award may accumulate, the State Swimming Committee secures the following information: 1) current school enrollment (grades 9-12), 2) number of pupils who can swim 45 feet in deep water, 3) number of pupils who can swim correctly three strokes (crawl, back crawl, elementary backstroke, breaststroke, side stroke), 4) number of pupils who hold lifesaving certificates (American Red Cross or Y.M.C.A.). The percentages of the student body qualifying are applied to items

2, 3, and 4, the maximum points for each of these items respectively being 40, 40, and 20. Ten points are given to a school having a swimming team which enters a minimum of three meets, six events in each meet. Ten points are given for team participation (six entrants) in the State Swimming Meet.

Approved and Certified Baseball Officials

Some seventy K.H.S.A.A. officials registered in baseball took the National Federation examination for the higher ratings on April 21, 1969. Officials who qualified for advanced ratings are as follows:

CERTIFIED OFFICIALS

Bosse, William V., Jr.	Kidwell, James S.
Cline, Roy E.	Kimmel, Jerry
Davis, Bunny	King, James A.
Duerson, W. R.	Mariette, Ron
Elliott, Carroll L.	Mattingly, Charles P.
Eyl, Edward W., Jr.	Morgan, Richard
Fish, Leland	Morse, Richard K.
Frankel, Louis S.	Mulligan, J. T.
Giordano, Al	Penner, Merritt, Jr.
Griffith, Edwin D.	Ring, Bill
Hardin, Don G.	Shaw, Earl
Johnson, James M.	Smith, W. Jack
Jones, Frank	Strain, Richard P.
Jones, Joe S.	Sullivan, Don C.
Kaufman, Alvin R.	Tyre, Donald
Kasperski, Harry W.	Wesche, James A.
Kays, Allie	Wingfield, Felix G.

APPROVED OFFICIALS

Ashley, Kenneth	Lamb, Paul W.
Bishop, Edward L.	Lambert, Irvin
Brooks, Robert E.	Pardue, Israel L.
Bushkar, John	Peters, W. A.
Calvert, Eston	Ramey, Herb
Crager, Bobby F.	Robbins, Michael J.
Daniels, Robert A.	Roe, Doyle Buddy
Durbin, Roy	Sandusky, Jerry
Evitts, Harold E.	Sellier, Ed
Farris, Reuben L.	Singleton, Jim
Freeman, Joe T.	Smith, Willard N.
Gaines, Curtis	Thornton, Bryce
Glass, Frank, Jr.	Urlage, Richard
Hendrix, Jack	Waller, Bobbie E.
Hensley, Larry O.	Williams, Mickey
Hubbs, Cletus, Jr.	Winfrey, Shelby
Ireland, Jan L.	Wyatt, Bill
Johnson, Harry B.	Zirnheld, Leonard
Kinney, Paul C.	

Minutes of Board Meeting

The Board of Control of the Kentucky High School Athletic Association met at the Kentucky Hotel, Louisville, on Thursday morning, April 10, 1969. The meeting was called to order by President Preston Holland, with all Board members, Commissioner Theo. A. Sanford; and Assistant Commissioner J. B. Mansfield present. The invocation was given by W. H. Crowder.

Don R. Rawlings moved, seconded by Don Davis, that the reading of the minutes of the March 27th meeting be waived since members of the Board had received copies of these minutes. The motion was carried unanimously.

The Commissioner stated that attendance at the recent State High School Basketball Tournament had reached an all-time high, with more than 136,000 persons in attendance during the eight sessions. He stated that, because of the short time elapsing between the tournament and the Board meeting, a complete audit of tournament receipts and expenses is not available. Such a report will be presented later to the Board of Control.

The Commissioner presented to the Board of Con-

trol a suggested method of breaking tie scores of football playoff games leading up to the championship game. Don Davis moved, seconded by James T. Dotson, that the method of playing off football ties, recommended by the Commissioner, be made a part of the football regulations. The motion was carried unanimously.

There was a discussion concerning the dates on which the 1970 State High School Basketball Tournament should be played. James T. Dotson moved, seconded by W. H. Crowdus, that the 1970 tournament dates be in line with the original plan, namely, the tournament to end on the third weekend in March; and that the Commissioner be authorized to sign a contract with the Kentucky Fair and Exposition Center for the tournament to be held in Louisville in 1970 and 1971, the dates for the 1971 tournament to be set later. The motion was carried unanimously.

The Commissioner reported the need for basketball redistricting in two areas. He stated that District 40 has now only three schools, and that there will be enough Association member schools in regions 6 and 7 in 1969-70 for each of these regions to have four districts as originally planned by the Board of Control when statewide redistricting was done in 1965.

After considerable discussion concerning the problem of placing an additional school in District 40, Don Davis moved, seconded by Don R. Rawlings, that the Bath County High School be moved from District 61 to District 40. The motion was carried unanimously.

It appeared that for 1969-70 thirty-two schools located in regions 6 and 7 would be members of the Association, thus making it possible to have eight districts of four teams each in these two regions. Don Davis moved, seconded by Don R. Rawlings, that the following alignment of schools in basketball regions 6 and 7 be made for 1969-70: District 21—Central, Flaget, Portland Christian, Shawnee; District 22—Butler, Bishop David, Pleasure Ridge Park, Western; District 23—Doss, Fairdale, Jesse Stuart, Valley; District 24—DeSales, Iroquois, Southern, Thomas Jefferson; District 25—Ahrens, Louisville Country Day, Male, Manual; District 26—Atherton, St. Xavier, Seneca, Trinity; District 27—Durrett, Fern Creek, Jeffersontown, Thomas Moore; District 28—Ballard, Eastern, Waggener, Westport. The motion was carried unanimously.

The Commissioner read a letter from Sec'y-Treas. Joe Ohr of the Kentucky High School Coaches Association, requesting sanction of the All-Star football and basketball games for 1970 and 1971. Ralph C. Dorsey moved, seconded by W. H. Crowdus, that the sanction request from the Kentucky High School Coaches Association be granted. The motion was carried unanimously.

The Commissioner stated that, in his opinion, there is a need for a modification of the current baseball regulations, with respect to interrupted games in tournament play. He suggested that the following rule be made a part of the K.H.S.A.A. Baseball Regulations. "If a game is interrupted in tournament play, it will be reset at the same point, same inning, same out or outs, same balls and strikes, same batter or number of batter in the batting order. A complete game of 6½ or 7 innings must be played." W. H. Crowdus moved, seconded by James T. Dotson, that the baseball rules change recommended by the Commissioner be adopted and made a part of the K.H.S.A.A. Baseball Regulations. The motion was carried unanimously.

Morton Combs moved, seconded by W. H. Crowdus, that the insurance subsidy for each member school for 1969-70 be a basic amount of \$60.00, with an additional subsidy of \$40.00 for each school maintaining football. The motion was carried unanimously.

The Commissioner was authorized to renew with the Kingden Company of Lexington an agreement concerning catastrophic insurance coverage for K.H.S.A.A. athletes, similar to the 1968-69 policy written by Kingden, assuming that the plan and rates are satisfactory to both the Kingden Company and the K.H.S.A.A. represented by the Commissioner; and that a two-year plan be considered, assuming favorable rates and coverage.

Ralph C. Dorsey moved, seconded by James T. Dotson, that President Holland be named delegate to the forthcoming annual meeting of the National Federation. The motion was carried.

Don Davis moved, seconded by W. H. Crowdus, that Vice-President Dorsey be named alternate to the forthcoming annual meeting of the National Federation. The motion was carried.

Don Davis called attention to the fact that the contracts of the Commissioner and the Assistant Commissioner expire on June 30, 1969. The Commissioner recommended that Assistant Commissioner Mansfield be re-appointed for a term of four years, beginning July 1, 1969. Attention was called to the fact that an amendment to Article IV of the K.H.S.A.A. Constitution, adopted by a referendum sent to Association member schools, now provides that after an executive reaches the age of sixty-five, any contract given to him shall be for a term of one year. Don R. Rawlings moved, seconded by James T. Dotson, that Commissioner Sanford and Assistant Commissioner Mansfield be re-appointed for terms of one and four years respectively, beginning July 1, 1969; and that their salaries be set during the June meeting of the Board of Control. The motion was carried unanimously.

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

There being no further business, the meeting adjourned.

1968-69 ANNUAL REPORT (Presented to Delegate Assembly)

Since the expanding program of the Kentucky High School Athletic Association is financed to a large extent by the profits from the State High School Basketball Tournament, it is my pleasure to announce that attendance at the tournament this year reached an all-time high. For the eight sessions more than 136,000 persons were in attendance. The short time elapsing between the tournament and the annual meeting has prevented the Commissioner's office from making a complete audit on tournament receipts and expenses. Such a report will be presented later to the Board of Control, and will appear in a subsequent issue of the ATHLETE.

Three hundred sixty-two schools have joined the Association during the 1968-69 school year. This number compares with 375 members last year.

Financial reports filed by the sixteen regional basketball tournament managers show total receipts of \$189,863.95. District receipts were \$277,845.27. Regional receipts showed a decrease of one percent compared with 1968. District receipts showed an increase of seven percent.

Fourteen hundred thirty basketball officials, 625 football officials, and 350 baseball officials have registered with the Association in 1968-69. Ten football rules clinics were held under the direction of Edgar McNabb, and ninety-six football officials took the National Federation examination for the higher ratings. Of this number, eleven were added to the Certified list, and there were forty-two officials on the Approved list. Charlie Vettiner conducted fifteen basketball clinics, and held the School

(Continued on Page Five)

**BRYAN STATION BOYS' GYMNASTICS TEAM
1969 K.H.S.A.A. STATE CHAMPION**

(Left to Right) Front Row: Shannon Reynolds, Jim Sharpe, David Gorham, Fay Young. Second Row: Coach Woodall, Robert Bright, Lamont Lawson, Clint Edwards, Jeff Fuller, Casey Cooper, Gary Boston.

**Supplementary List of
Registered Baseball Officials
(List Compiled May 1)**

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

Allen, Thomas E., Route 1, Vine Grove, 828-5669, 422-3214
 Arnold, Brent, 306 College St., Hodgenville, 358-4313
 Arnold, Richard Lee, C. P. O. 74, Wilmore, 858-9987
 Baker, Paul W., 516 Perry, Greenup, 473-6311, 473-7251
 Blevins, Boone, Staffordsville, 297-3336, 297-3738
 Bocker, James M., Brownsville, 597-3449, 749-2665
 Bowman, George, Route 5, Box 470, Covington, 681-4988
 Brock, Lavone E., Stoney Fork, 337-3271
 Butcher, Douglas, Box 14, Meally, 789-5553
 Carlberg, John H., 227 Main, Muldraugh, 942-2723, 942-2730
 Cash, Charles C., 616 Hemlock St., Calvert City, 395-4709
 Cook, Bobby, 268 Brockton, Richmond, 623-6186
 Craycroft, Harry S., P. O. Box 263, Brandenburg, 422-2630, 422-3214
 Crowe, Mike, 776 Plainview Drive, Madisonville, TA 1-1374, 249-3151
 Crowe, William Michael, Main Street, Stanton, 663-4475 (Bua.)
 Dawson, Ray, P. O. Box 514, Stearns, 376-8235
 Day, Jack, Central City, 754-4700, 754-2272
 Denton, William D., 14 Clore Court, Henderson, 827-3409
 Dexter, Freddie A., LaCenter, 665-5208
 Divine, Wayne L., 400 W. 4th St., Central City, 754-2783, 754-2272
 Fox, Kenneth, P. O. Box 401, South Shore, 932-4767, 932-3323
 Fritsch, William Stephen, 426 Marquette, Louisville, 425-7352
 Gaskin, Donald W., 1848 Dunkirk Drive, Lexington, 255-4335, 252-2626
 Gibson, James D., 103 Center, Coal Grove, Ohio, 533-0318, Ashland 739-4445
 Goff, Cecil, Route 1, Leitchfield, 259-3980, 259-4175
 Hale, Richard F., Route 1, Russellville, 726-2801
 Handley, Samuel, Route 1, Hodgenville, 358-4660, 358-3195-3196
 Henry, James D., 1571 Parsons Place, Louisville, 451-2770, 587-6923
 Herdel, Christopher L., Quirey T/P, Sturgis, 333-2269, 333-4008
 Hildabrand, Gerald, P. O. Box 313, Lewisburg, 755-6562

Hill, James P., Drakesboro, 476-8272, 476-8411
 Hobbs, James, Jr., 708 E. Walnut, Mayfield, 247-3457
 Hooton, John L., Route 2, Owensboro, 683-5234, 684-5285
 Houchens, Joe D., Route 4, Glasgow, 678-2317, 651-8371
 Hudson, Miles F., 407-B Stryker Village, Fort Campbell, 798-2747, 798-3824
 Hurst, Terry, 416 Kentucky Court, Lexington, 266-2672
 Huchens, Jim, P. O. Box 242, Belfry, 237-1204, 363-7362
 Johnson, Leroy, Lamb, 434-2294, 427-2611
 Judy, Joe Lee, 117 Battle Grove, Cynthiana, 234-1650, 234-4313
 Kasey, Michael M., 1314 S. Elm St., Henderson, 826-2097, 826-3733
 Kearns, Wayne, 216 N. Miller, Cynthiana, 234-2297, 234-1100
 Kelley, Richard, P. O. Box 1505, Ashland, 324-9545, 325-1751
 Kinch, Marvin N., 151 Woodlawn, Somerset, 679-3690, 678-8191
 Kochin, Steve Louis, Williams Trailer Court, Richmond, 623-9363 (Bus.)
 Lambert, Irvin, 5110 Rural Way, Louisville, 969-4718, 582-5504
 Lindsey, Eugene M., Route 3, Shelbyville, 633-3829, 633-2471
 Logsdon, Charles Wm., 104 Hurstborne, Bardstown, 348-9419, 348-5931, ext. 273
 Loy, Harry, 606 Tutt St., Columbia, 384-3949, 384-2751
 McCamish, Dan L., Route 6, Box E4, Lexington, 254-2209, 258-9000, ext. 2517
 McDonald, Walter Dixon, Route 1, Corydon, 533-6637, VA 7-2506
 McDowell, Charles V., 2419 Roosevelt, Ashland, 325-2886, 324-1155, ext. 376
 Marston, Donn A., P. O. Box 385, Carrollton, 732-6791, 732-5215
 Meredith, M. Kenneth, 9905 Stonestreet Road, Louisville, 935-4607
 Milby, W. C., Route 3, Box 165, Greensburg, 932-5692
 Morgan, William Patrick, 621 High St., Coal Grove, Ohio, 532-4307, 532-6345
 Morris, Dean, Sulphur Well, 565-3723
 Murphy, Darrell, Route 2, Russellville, 726-2644
 Nash, Lloyd R., 1924 Northern Dancer Court, Owensboro, 683-6686, 683-2401, ext. 548
 Newman, Joe D., 218 Paradise, Greenville, 338-4246
 Owens, Roy, Route 4, Box 71, London, 864-7489
 Pace, Donald, 2023 Deauville, Lexington
 Padgett, R. K., 112 Richardson Drive, Somerset, 678-5485, 678-4141
 Pierson, Oscar, Jr., Owenton, 484-3834, 484-3878

MODEL HIGH SCHOOL GIRLS' SWIMMING TEAM
KENTUCKY CLASS AA CHAMPION—1969

(Left to Right) Karen Powell, Coy Wiggins, Beth Kirkpatrick, Janet Bock, Amelia Smith, Nancy Cornelison, Cheryl Combs, Missy Smith, Sally Chenault, Thelma Hume, Ann Moretz, Ann Brown, Tammy Thompson, Beth Cockerham, Julie Powell, Cathy Combs Betsy Smith Gail Curry Sue Ann Houchell, Valerie Brotherton, Coach Dick Deane.

- Prather, David Wayne, Route 1, La Grange, 279-5812, 279-5812
Rhodes, Joseph Donald, 1529 S. Corum Drive, Madisonville, 821-7539, 821-4780
Roberts, Carl S., 222 S. 11th St., Murray, 753-2987
Robinson, Joseph Byron, 1120 McConnell St., Ashland, 324-0572
Rodgers, Billy Gerald, Farmington, FI 6-2033
Rowe, Steve, Hugh Poland Hall, Western State University, Bowling Green, 745-4171, 745-4756
Runyon, Tommy Dean, P. O. Box 181, Belfry, 353-7883, 353-7362
Sellier, Edward F., Jr., 520 Cricklewood Drive, Lexington, 299-8042, 299-4007
Sims, Wayne, Route 2, Brandenburg, 422-3198, 422-3214
Skaggs, Randall, Bonnieville, 531-1618, 765-4181, ext. 28
Smallwood, Talmage, Stanton
Smith, Ireland, P. O. Box 66, Belfry, 353-7090, 235-1550
Stanley, O. A., P. O. Box 156, Belcher, 754-8567
Stratton, Robert J., Glenn Avenue, Shelbyville, 633-3816, 633-1612
Stratton, Robert Wayne, Glenn Avenue, Shelbyville, 633-3816
Straub, Walter E., 940 Summit Ave., Glendale, Cincinnati, Ohio, 771-7642
Streible, Howard P., Webbmont, Shelbyville, 633-4374, La Grange 279-5540
Strickland, Herbert C., 105 Friar Drive, Clarksville, Tenn., 647-7477, 798-3709
Tarry, W. R. (Bud), Route 5, Glasgow, 678-2539
Tarter, Loyd, 205 Allison, Greenville, 338-3590, 338-4631
Taylor, Carl D., 820 Fair Franz Drive, Ashland, 325-2606
Taylor, Carl L., 11 Welch St., Clarksville, Tenn., 645-4638
Taylor, John, 803 East Drive, Danville, 236-3915, 236-3181
Upton, Leon, Greensburg, 932-5174, 932-4996
Vincent, Johnny "Pete," Route 2, Smiths Grove, 597-3434
White, John Stanley, 1517 Fairfax Drive, Ashland, 325-2090, 325-2090
Williams, Mickey, 1814 Versailles Road, Apt. C-5, Lexington, 252-0129
Wilson Lee, 3011 Epworth, Owensboro, 685-2656
Wise, Dale, Route 1, Carlisle

Annual Report

(Continued from Page Three)

for Basketball Officials. Harry Stephenson conducted a school for baseball officials. Sixty baseball officials are currently working for higher ratings in this sport. Thirty-four basketball officials were added to the Certified list in 1968-69, with sixty-one receiving the Approved rating. Regional representatives in the three sports men-

tioned continue to render a fine service to the officials and schools in their respective areas.

It has been necessary to suspend only one member school from the Association this year. Violation of the Preceding Semester Rule was involved.

The numbers of schools maintaining sports sponsored by the Association are approximately the same as last year with the exception of golf and track teams for both boys and girls, which show a slight increase. The 1968-69 figures are: boys' golf, 157; girls' golf, 31; boys' track, 205; girls' track, 112; boys' tennis, 76; girls' tennis, 56; wrestling, 40; baseball, 301; basketball, 350; football, 180; cross country, 104; boys' swimming, 34; girls' swimming, 27; boys' gymnastics, 18; girls' gymnastics, 17; rifle marksmanship, 7.

The continued cooperation, assistance, and constructive criticism of the administrators and coaches who represent our member schools are solicited.

New Films

The films listed below are in the Film Library of the University of Kentucky College of Education.

WORLD SERIES OF 1968, e-j-s-c-a, 4 reels, 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 game 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

OHIO COUNTY VS. CENTRAL (1969 BASKETBALL FINALS), e-j-s-c-a, 3 reels, color, silent, \$1.00

Central High School of Louisville won the State Championship by defeating Ohio County, 101-72, in the final game. Central eliminated Richmond Madison, Hopkinsville, and Maytown to reach the championship game.

1969 Kentucky State High School Swimming Meet

Plantation Club, Louisville, Kentucky, February 21-22, 1969

TEAM SCORING — CLASS "AAA" BOYS

TEAM	200 Yard Medley Relay	200 Yard Freestyle	50 Yard Freestyle	200 Yard Ind. Medley	Fancy Diving	100 Yard Butterfly	100 Yard Freestyle	100 Yard Backstroke	400 Yard Freestyle	100 Yard Breaststroke	400 Yard Freestyle Relay	Total Points
Westport	26	19	20	26	5	24	8	15	29	33	26	231
Trinity	32	19	15	24	11	19	25½	20	15	30	0	210½
Paul G. Blazer	20	12	11	11	0	0	12	14	13	7	20	120
Atherton	0	16	23	0	0	0	18	16	16	12	0	117
St. Xavier	22	0	9	3	32	5	3	0	0	5	22	101
Covington Catholic ..	10	11	12	2	13	13	13	4	0	2	8	88
Tates Creek	8	5	0	4	0	5	9½	24	3	3	0	61½
Henry Clay	24	10	0	0	0	16	4	0	5	0	0	59
Lafayette	0	0	10	0	0	0	0	0	0	0	32	42
Bryan Station	18	0	0	0	0	11	0	0	0	0	10	39
Waggener	14	0	0	0	0	0	0	0	0	0	24	38
Fern Creek	0	0	0	0	22	0	0	0	0	0	6	28
Newport Catholic ..	6	0	0	0	1	0	0	0	0	1	14	22
Franklin County	4	0	0	0	9	0	0	0	0	0	0	13
Seneca	0	1	0	0	0	0	0	0	3	0	0	4
Paducah Tilghman ..	2	0	0	0	0	0	0	0	0	0	0	2
Eastern	0	0	0	0	0	0	0	0	0	0	0	0
Bishop David	0	0	0	0	0	0	0	0	0	0	0	0
Western	0	0	0	0	0	0	0	0	0	0	0	0

1. 200 Yard Medley Relay—

1. Trinity (Callahan, Baron, Wiseman, Radmacher) -----1:48.5
2. Westport (Redmon, Dean, Cross, Miles) -----1:52.2
3. Henry Clay (Ockerman, Easton, Skeens, Watken) -----1:52.3
4. St. Xavier (Mullins, Francis, LeMaster, Kunz) -----1:53.7
5. Paul Blazer (Eaves, Irely, Williams, Borrell) -----1:53.9
6. Bryan Station (Steele, McCrory, Tweedale, Simpson) -----1:57.9

2. 200 Yard Freestyle—

1. B. Tingley, Atherton -----1:49.1
 2. J. Hartye, Trinity -----1:51.4
 3. R. Sweet, Paul Blazer -----1:53.5
 4. M. Seelie, Covington Catholic -----1:54.1
 5. D. Watkins, Henry Clay -----1:55.2
 6. B. Lawrence, Westport -----1:59.1
- Tingley set a new state record in this event with his time of 1:49.1.

3. 50 Yard Freestyle—

1. S. Weston, Atherton -----:22.7
2. M. Smith, Westport -----:22.9
3. S. Busch, Covington Catholic -----:23.1
4. M. Shiffler, Paul Blazer -----:23.2
5. D. Koenig, Trinity -----:23.3
6. A. Parker, Lafayette -----:23.4

4. 200 Yard Individual Medley—

1. G. Hutt, Westport -----2:08.3
2. E. Bell, Atherton -----2:08.8
3. T. Pursley, Trinity -----2:10.5
4. R. Eli, Paul Blazer -----2:11.7
5. M. Terry, Atherton -----2:12.5
6. S. Bethune, Westport -----2:14.9

5. Fancy Diving—

1. J. Thompson, St. Xavier -----345.95
2. J. Finn, Covington Catholic -----321.35
3. R. Scheen, St. Xavier -----318.70
4. P. Russell, Trinity -----299.60
5. M. Howard, Fern Creek -----258.05
6. M. Campassi, Franklin County -----241.70

6. 100 Yard Butterfly—

1. S. Watkins, Henry Clay -----:55.7
2. F. Busch, Covington Cath. -----:56.5
3. M. Pooock, Westport -----:56.6
4. D. Tweedale, Bryan Station -----:57.5
5. T. Callahan, Trinity -----:58.1
6. K. Young, Trinity -----:59.2

7. 100 Yard Freestyle—

1. S. Weston, Atherton -----:50.3
2. M. Seelie, Covington Catholic -----:51.0
3. M. Shiffler, Paul Blazer -----:51.3
4. D. Koenig, Trinity -----:52.9
5. S. Wiseman, Trinity -----:53.6
6. W. Roscoe, Bates Creek -----:53.6

8. 100 Yard Backstroke—

1. B. Tingley, Atherton -----:57.0
2. M. Richards, Bates Creek -----:59.5

9. 400 Yard Freestyle—

1. E. Bell, Atherton -----4:04.5
2. R. Sweet, Paul Blazer -----4:05.0
3. M. Pooock, Westport -----4:05.2
4. J. Hartye, Trinity -----4:05.9
5. S. Bethune, Westport -----4:06.0

10. 100 Yard Breaststroke—

1. G. Hutt, Westport -----1:03.1
 2. C. Lynch, Westport -----1:03.8
 3. M. Terry, Atherton -----1:06.3
 4. D. Baron, Trinity -----1:06.6
 5. T. Pursley, Trinity -----1:07.1
 6. B. Pursley, Trinity -----1:09.9
- Hutt tied the state record with his time of 1:03.1.

11. 400 Yard Freestyle Relay—

1. Lafayette (Wilson, Hand, Wade, Parker) -----3:41.8
2. Westport (Stacy, Sprigg, Jenneman, Kerridge) -----3:45.2
3. Waggener (Duthie, Evans, Hammond, Schilling) -----3:50.5
4. St. Xavier (Kleinert, Worland, Ross, Hensley) -----3:54.1
5. Paul Blazer (Borrell, Payne, Eli, Rogers) -----4:02.8

TEAM SCORING — CLASS "AAA" GIRLS

TEAM	200 Yard Medley Relay	200 Yard Freestyle	50 Yard Freestyle	200 Yard Ind. Medley	Fancy Diving	100 Yard Butterfly	100 Yard Freestyle	100 Yard Backstroke	400 Yard Freestyle	100 Yard Breaststroke	400 Yard Freestyle Relay	Total Points
Westport	22	26	33½	25	17	18	16	26	27	22	22	254½
Sacred Heart	26	17	10	19	28	23	20	25½	8	32	32	240½
Tates Creek	20	25	0	12	0	5	10	11	13	16	4	116
Henry Clay	14	12	0	10	0	0	18	13	22	0	26	115
Paul Blazer	8	11	9½	11	0	11	11	14	7	0	24	106½
Atherton	32	0	0	6	0	0	0	0	16	23	20	99
Notre Dame	24	0	9	0	0	17	5	0	0	0	0	55
Bryan Station	13	0	12	0	0	0	1	0	0	0	18	49
Eastern	0	2	0	0	24	3	0	1	0	0	8	38
Seneca	10	0	0	7	0	9	0	0	0	0	6	32
Lafayette	0	0	19	0	0	0	12	0	0	0	0	31
Waggener	0	0	0	0	23	0	0	0	0	0	0	23
Pleasure Ridge Park	6	0	0	0	0	0	0	0	0	0	14	20
Fern Creek	4	0	0	0	1	0	0	0	0	0	10	15
Durrett	0	0	0	0	0	7	0	2½	0	0	0	9½
Paducah Tilghman ..	0	0	0	0	0	0	0	0	0	0	0	0

1. 200 Yard Medley Relay—

- Atherton (Mueller, Gustafson, Lewis, Bell) -----2:04.4
- Sacred Heart (White, Tierney, Bell, Aubrey) -----2:06.7
- Notre Dame (Saalfeld, Kuebbing, Ahr, Haffen) -----2:06.9
- Westport (Henderson, Rulketter, Showalter, Henderson) -----2:07.0
- Tates Creek (Wombwell, Roscoe, Dougherty, Stanback) -----2:14.7
- Bryan Station (Wasson, Toler, Blythe, Green) -----2:15.1

2. 200 Yard Freestyle—

- K. McAlister, Tates Creek -----2:02.2
 - D. Wright, Sacred Heart -----2:02.4
 - K. Kessinger, Henry Clay -----2:07.0
 - S. Neumann, Westport -----2:07.7
 - K. Watson, Paul Blazer -----2:08.2
 - S. Hoff, Tates Creek -----2:09.1
- McAlister set a new state record in this event with her time of 2:02.2.

3. 50 Yard Freestyle—

- C. Richards, Lafayette -----:26.5
- T. Hawkes, Westport -----:26.6
- S. Blythe, Bryan Station -----:27.4
- H. Freitag, Westport -----:27.9
- B. Davis, Westport -----:28.2
- A. Neyer, Paul Blazer -----:28.3

4. 200 Yard Individual Medley—

- P. Smith, Westport -----2:18.1
 - M. Baker, Sacred Heart -----2:22.2
 - K. Kessinger, Tates Creek -----2:25.8
 - K. Sweet, Paul Blazer -----2:27.4
 - S. Kessinger, Henry Clay -----2:28.5
 - P. Henderson, Westport -----2:36.7
- Smith set a new state record in this event with her time of 2:18.1.

5. Fancy Diving—

- B. Ericksen, Sacred Heart -----348.45
- S. Peters, Westport -----324.80
- K. Penna, Waggener -----318.95
- L. Paine, Waggener -----296.65
- S. Whinery, Eastern -----264.55
- K. Wheeler, Eastern -----251.50

6. 100 Yard Butterfly—

- P. Henderson, Westport -----1:05.5
- K. Wyatt, Sacred Heart -----1:06.5
- D. Ahr, Notre Dame -----1:07.2
- K. Sweet, Paul Blazer -----1:08.8
- A. Daniels, Sacred Heart -----1:09.0
- P. Borah, Seneca -----1:10.2

7. 100 Yard Freestyle—

- D. Wright, Sacred Heart -----:56.4
 - T. Hawkes, Westport -----:57.4
 - C. Richards, Lafayette -----:59.2
 - A. Harvey, Henry Clay -----1:00.2
 - F. Wombwell, Tates Creek -----1:02.0
 - A. Neyer, Paul Blazer -----1:02.0
- Wright set a new state record in this event with her time of :56.4.

8. 100 Yard Backstroke—

- K. Wyatt, Sacred Heart -----1:04.6
 - T. Bolton, Henry Clay -----1:05.4
 - R. Wright, Westport -----1:06.1
 - S. Huff, Tates Creek -----1:06.7
 - K. Watson, Paul Blazer -----1:07.2
 - S. Sprigg, Westport -----1:08.3
- Wyatt tied the state record in this event with her time of 1:04.6.

9. 400 Yard Freestyle—

- B. Bell, Atherton -----4:16.2
 - K. McAlister, Tates Creek -----4:24.4
 - K. Kessinger, Henry Clay -----4:25.1
 - S. Neumann, Westport -----4:34.3
 - S. Kessinger, Henry Clay -----4:44.0
 - S. Schafer, Westport -----4:54.6
- Bell set a new state record in this event with her time of 4:16.2.

10. 100 Yard Breaststroke—

- M. Baker, Sacred Heart -----1:11.5
- P. Smith, Westport -----1:12.2
- K. Kessinger, Tates Creek -----1:12.8
- G. Gustafson, Atherton -----1:14.0
- B. Miles, Atherton -----1:17.2
- R. A. Englert, Sacred Heart -----1:18.0

11. 400 Yard Freestyle Relay—

- Sacred Heart (Cowart, Wagoner, Kleinert, Daniels) -----4:08.1
- Henry Clay -----4:09.0
- Paul Blazer -----4:24.7
- Westport -----4:26.5
- Atherton -----4:34.7
- Bryan Station -----4:40.6

University of Kentucky Coliseum, Lexington, Kentucky, March 21-22, 1969

TEAM SCORING—CLASS "AA" BOYS

TEAM	200 Yard Medley Relay	200 Yard Freestyle	50 Yard Freestyle	200 Yard Ind. Medley	Fancy Diving	100 Yard Butterfly	100 Yard Freestyle	100 Yard Backstroke	100 Yard Freestyle	100 Yard Breaststroke	400 Yard Freestyle Relay	Total Points
Hopkinsville	24	35	37	6	21	13	13½	10	31	19	24	233½
Highlands	32	9	16½	3	39	15	9	11	12	30	32	208 1/3
Model	14	26	13	16	21	11	13	15	17	15	0	161
Dixie Heights	26	4	10	13	7	18	9½	16	10	3	18	134½
Fort Knox	22	0	0	9	0	10	0	20	11	0	22	94
L'ville Country Day	20	5	4	11	0	0	9	0	0	12	26	87
Good Shepherd	0	0	5½	10	0	9	12	0	0	0	0	36 1/3
Shelbyville	8	3	2	0	0	0	0	2	0	0	20	35
Murray	0	0	0	0	0	16	0	16	0	0	0	32
Simon Kenton	0	0	0	16	0	0	16	0	0	0	0	32
Woodford County ..	10	0	0	0	0	0	0	0	0	13	0	23
Danville	0	0	5 1/3	0	0	0	11	0	1	0	0	17 1/3
Campbell County ..	0	0	0	0	2	0	0	0	0	0	14	16
Lloyd	0	11	0	0	0	0	0	0	2	0	0	13
Beechwood	0	0	0	7	0	0	0	0	0	0	0	7
Newport	0	0	0	0	3	0	0	3	0	0	0	6
Sayre	0	0	0	2	0	1	0	0	0	0	0	3

- 1. 200 Yard Medley Relay—**
 - Highlands (Rice, Kennedy, Phister, Racker) -----1:54.0
 - Dixie Heights (Taglauer, Lanham, Rabe, Hils) -----1:54.7
 - Hopkinsville (Cayce, Hardin, Shanklin, Dalton) -----2:00.0
 - Fort Knox (Rickman, Washington, Handley, Kleysteuber) -----2:03.2
 - Country Day (Larsen, Brady, West, VonBorries) -----2:08.5

Highlands set a new state record with their time of 1:54.0.
- 2. 200 Yard Freestyle—**
 - McKinney, Model -----2:02.8
 - P. Dorroh, Hopkinsville -----2:04.3
 - B. Dorroh, Hopkinsville -----2:06.0
 - Matthews, Lloyd -----2:16.1
 - Watkins, Model -----2:16.4
 - Scott, Hopkinsville -----2:18.3
- 3. 50 Yard Freestyle—**
 - Higgins, Hopkinsville -----:24.4
 - Park, Model -----:24.8
 - Dalton, Hopkinsville -----:25.2
 - Ross, Highlands -----:25.3
 - Hils, Dixie Heights -----:26.1
 - Mahoney, Hopkinsville -----:26.2
- 4. 200 Yard Individual Medley—**
 - Flerlage, Simon Kenton -----2:21.0
 - Lanham, Dixie Heights -----2:24.8

- Cornelison, Model -----2:26.8
- Bryant, Country Day -----2:27.3
- Ramsey, Good Shepherd -----2:28.7
- Carter, Fort Knox -----2:32.2
- 5. Fancy Diving—**
 - Tull, Hopkinsville -----286.65
 - Lukens, Highlands -----270.15
 - Mignerey, Highlands -----248.20
 - Brotherton, Model -----244.10
 - Wylie, Model -----238.30
 - Blades, Highlands -----225.40
- 6. 100 Yard Butterfly—**
 - Battle, Murray -----:56.5
 - Rabe, Dixie Heights -----1:00.4
 - Phister, Highlands -----1:05.3
 - Cornelison, Model -----1:06.0
 - Carter, Fort Knox -----1:06.2
 - Ramsey, Good Shepherd -----1:06.7
- 7. 100 Yard Freestyle—**
 - Flerlage, Simon Kenton -----:54.5
 - Park, Model -----:55.3
 - Ramsey, Good Shepherd -----:57.4
 - Holbrook, Danville -----:57.5
 - Scott, Hopkinsville -----:58.1
 - Hoersting, Dixie Heights -----:58.4
- 8. 100 Yard Backstroke—**
 - Battle, Murray -----1:01.5
 - Kleysteuber, Fort Knox -----1:07.1
 - Taglauer, Dixie Heights -----1:08.4
 - Rice, Highlands -----1:09.6

- Rozen, Model -----1:10.8
- Radford, Hopkinsville -----1:11.6
- 9. 400 Yard Freestyle—**
 - P. Dorroh, Hopkinsville -----4:24.6
 - Pettengill, Model -----4:25.1
 - B. Dorroh, Hopkinsville -----4:39.1
 - Rickman, Fort Knox -----4:53.7
 - Brady, Dixie Heights -----5:02.5

P. Dorroh set a new state record in this event with his time of 4:24.6.
- 10. 100 Yard Breaststroke—**
 - Kennedy, Highlands -----1:08.8
 - Ewing, Woodford County -----1:13.2
 - Bryant, Country Day -----1:14.2
 - Howard, Model -----1:14.3
 - Higgins, Hopkinsville -----1:14.8
 - Hardin, Hopkinsville -----1:16.3
- 11. 400 Yard Freestyle Relay—**
 - Highlands (Wilson, Farrell, Bathiany, Ross) -----4:00.0
 - Country Day (Brady, Bryant, Pickerell, Bourgiss) -----4:06.6
 - Hopkinsville (Martuscelli, McCollum, Cayce, Nichol) -----4:12.4
 - Fort Knox (Washington, Labbe, Miller, Handley) -----4:15.6
 - Shelbyville (Floyd, Taylor, Ballard, Miller) -----4:16.4
 - Dixie Heights (Ryan, Baker, Meader, Moersting) -----4:19.3

TEAM SCORING—CLASS "AA"—GIRLS

TEAM	200 Yard Medley Relay	200 Yard Freestyle	50 Yard Freestyle	200 Yard Ind. Medley	Fancy Diving	100 Yard Butterfly	100 Yard Freestyle	100 Yard Backstroke	400 Yard Freestyle	100 Yard Breaststroke	400 Yard Free-style Relay	Total Points
Model	20	29	17	37	27	17	20	13	40	38	24	282
Highlands	26	14	29	18	31	12	24	11	16	28	32	241
Hopkinsville	0	18	16	11	4	17	20	11	29	5	26	157
Dixie Heights	22	9	0	20	10	26	12	0	6	0	22	127
Villa Madonna	32	7	0	3	0	11	0	13	0	20	20	106
Bourbon County	24	16	11	0	0	9	10	22	0	2	0	91
Beechwood	10	0	0	4	18	0	0	0	0	0	10	42
Shelbyville	14	0	1	0	0	0	7	0	0	0	18	40
Sayre	0	0	16	0	0	0	0	16	0	0	0	32
Fort Knox	0	0	0	0	0	0	0	0	2	0	14	16
Lexington Catholic ..	0	0	3	0	0	0	0	7	0	0	0	10
Newport	0	0	0	0	0	0	0	0	0	0	0	0
Woodford County	0	0	0	0	0	0	0	0	0	0	0	0

1. 200 Yard Medley Relay—

- Villa Madonna (Leahy, Schepher, Goff, Walther) -----2:07.9
- Highlands (Klausig, Guest, Reed, Grimm) -----2:11.9
- Bourbon County (Gibson, Thornbury, Gibson, Patrick) -----2:16.0
- Dixie Heights (Herold, Bishop, Newport, Hungler) -----2:24.6
- Model (Wiggins, Cockerhan, Kirkpatrick, Chenault) -----2:28.3

2. 200 Yard Freestyle—

- Gibson, Bourbon County -----2:29.3
- Bezold, Highlands -----2:32.5
- Payne, Hopkinsville -----2:33.2
- Cornelison, Model -----2:34.3
- Smith, Model -----2:39.4
- Daniels, Dixie Heights -----2:53.1

3. 50 Yard Freestyle—

- Ireland, Sayre -----:26.2
- Jones, Highlands -----:26.6
- Brown, Model -----:27.6
- Gibson, Bourbon County -----:29.5
- Grimm, Highlands -----:29.6
- Munday, Hopkinsville -----:29.9

Ireland set a new state record in this event with her time of :26.2.

4. 200 Yard Individual Medley—

- Klausig, Highlands -----2:38.7
- Thompson, Model -----2:47.4
- Combs, Highlands -----2:52.6

- Daniels, Dixie Heights -----2:58.6
- Herold, Dixie Heights -----3:00.7

5. Fancy Diving—

- Wight, Highlands -----255.45
- Hounshell, Model -----237.15
- Kohl, Highlands -----213.65
- Keller, Beechwood -----208.60
- Cooper, Dixie Heights -----193.40
- Curry, Model -----192.90

6. 100 Yard Butterfly—

- Newport, Dixie Heights -----1:10.5
- Munday, Hopkinsville -----1:14.3
- Thompson, Model -----1:14.6
- Walther, Villa Madonna -----1:16.3
- Taglauer, Dixie Heights -----1:18.3
- Lyster, Bourbon County -----1:21.1

7. 100 Yard Freestyle—

- Brown, Model -----1:02.7
- Cecil, Highlands -----1:06.7
- P. Voorhies, Dixie Heights -----1:09.5
- Drury, Hopkinsville -----1:11.3
- Patrick, Bourbon County -----1:11.5
- Bathiany, Highlands -----1:13.9

8. 100 Yard Backstroke—

- Ireland, Sayre -----1:08.3
- Leahy, Villa Madonna -----1:11.3
- Gibson, Bourbon County -----1:12.8
- Klausig, Highlands -----1:12.8
- Gibson, Bourbon County -----1:15.2

- Smith, Model -----1:17.7

Ireland set a new state record in this event with her time of 1:08.3.

9. 400 Yard Freestyle—

- Bock, Model -----5:20.7
- Cornelison, Model -----5:28.1
- Payne, Hopkinsville -----6:30.4
- Powell, Model -----5:56.2
- Smithson, Hopkinsville -----6:56.6
- Hewling, Highlands -----6:17.3

10. 100 Yard Breaststroke—

- Combs, Model -----1:19.6
- Reed, Highlands -----1:21.0
- Guest, Highlands -----2:21.5
- Schepher, Villa Madonna -----1:25.6
- Powell, Model -----1:26.0
- Osterman, Villa Madonna -----1:28.5

11. 400 Yard Freestyle Relay—

- Highlands (Cecil, Bathiany, Jones, Klausig) -----4:29.5
- Hopkinsville (Wiggins, Drury, A. Munday, L. Munday) -----4:42.0
- Model (A. Smith, M. Smith, Hume, Bock) -----4:46.9
- Dixie Heights (Voorhies, Cooper, Taglauer, P. Voorhies) -----4:47.4
- Villa Madonna (Schroeder, Goff, Osterman, Desmond) -----5:07.5
- Shelbyville (Buckner, Shannon, Finney, McCarthy) -----5:07.5

The Flying Dutchman

Memories! Memories! Dreams of long ago—

Memories, lots of them, come back to the Flying Dutchman as he pens his last column for the Kentucky High School Athletic Association and for his friends all over the Commonwealth of Kentucky.

What are the things that stand out most as memories come flooding back? There was 1942 when the first clinic trip was made over Kentucky, when gasoline rationing was in effect and the Dutchman had to drive 1,900 miles with coupons good for only enough mileage from Louisville to Cincinnati. That was the year that was and the year that Commissioner Ted Sanford dubbed the Dutchman "Dean of Basketball Officials." 1969 is the year that saw 3,300 in attendance at the clinics as compared to 96 in 1942.

1942 was the year that Ernie Chatten of Ashland showed Kentucky how a clinic could be made colorful when he packed officials from Ohio, West Virginia and Kentucky into Ashland's Y.M.C.A., and where he rolled the red carpet out for a frightened freshman clinic director. Ernie is one of Kentucky's noblemen.

1942 was the Dutchman's first year to officiate a state high school basketball tournament, which was won by Lafayette High School. Three more state tournaments later in 1946 the door closed on the officiating career to permit the writer to devote full time to a county recreation and park program, which was in its infancy in Jefferson County, Kentucky. From 1929 through 1946 the records show that the Flying Dutchman tooted a whistle in 5,001 basketball games both in and out of Kentucky. Every toot was a pleasure, even those which were errors. You've gotta be wrong once in a while.

Men, who form a long cavalcade of friends from 1942 through 1969, include the immortal Doug Smith of Bowling Green, Oakley Brown of Hopkinsville, the great Russ Williamson of Inez, and the public-spirited Ty Holland of Murray. In the parade are the familiar faces of Edgar McNabb, Delmas Gish, George Taylor, W. B. Owen, Raymond Ridley, Herb Ward, Bill Shattles, Letcher Norton, Adolph Rupp, Harry Lancaster, Frank Camp, John Dromo and Peck Hickman.

As the memories flood back, washed in with them are the games officiated by the Dutchman in which such outstanding successful men like Ralph Dorsey, Joe Billy Mansfield, Ed Mudd, Ralph Beard and Gene Rhodes played. These men were great kids who became fine men because of some help from high school sports.

The memory of the first game which Coach Ed Diddle gave me to officiate in Brownsville and the memory of that hectic first nighter must remain a treasured memory. Undoubtedly, the most poorly officiated basketball game of all time must have been recorded that night. Turner Elrod game me a whistle, "Brother Boy" Haynes lent me some white duck trousers, and Tom Ellis lent me encouragement, and off the Dutchman went to officiate the toughest game of that area on his virgin officiating assignment. The Dutchman made a mistake that night when he rode to Brownsville with the Woodburn team, the Brownies' opponents of the evening.

Memories of the dearly loved Ray Baer and the kindly, gentlemanly Nick Denes come back. The greatest tribute to the memory of Ray Baer is that he left his footprints in the sands of time, which have caused many boys to become good men. Nick Denes will always be remembered for his love of people, his willingness to serve and his ability to create champions both on the hardwood and the gridiron.

Whenever the Dutchman heads down into western

The Dutchman

Kentucky, he will always look around Madisonville to see if the ageless Bill Utley or the greatly revered Sam Pollock are not waiting to extend friendly helping hands. Whatever became of the Cox twins of Hopkins County, two fine athletes?

As the sands of the hourglass run out memories of the schools for basketball officials, the Corn Cob Pipe Awards, the Lion Heart and Game Guy program, and the memories of all of the Kentuckians who made these programs successful come back. Standing like two giant oaks in the high school forest of athletics and in the college woodland of sports are Ted Sanford and Ed Diddle. When all is said and done, it is the Dutchman's opinion that these two are among the greatest contributors to wholesome sports and the development of clean, hard fights. From Ted Sanford the Dutchman learned the lesson of frugality and the way to make a dollar go a long way, while from Ed Diddle he learned how to fight. The famous words of Diddle have served this writer in good stead over many years of public service, "Charlie, you are a little guy and you're gonna get knocked down many times. Just keep getting back up and you can never lose the fight." In our age of competition the fellow who stays down the first time he takes a hard punch is a loser. Coach Diddle taught that lesson well.

With the lesson this Dutchman learned from the grand old man of Bowling Green he passes along to young men who will follow, this test: "The test of a man is the fight he makes; the grit that he daily shows; the way he stands on his feet and takes Fate's numerous bumps and blows. A coward can smile when there is naught to fear, when nothing his progress bars; but it takes a man to stand up and cheer when some other fellow stars. It's the knocks that you take and the jolts you get, the shock that your courage stands; the hour of sorrow and vain regret, the prize that escaped your hands—these test your mettle and prove your worth. It isn't the blows that you deal, but the blows you take on this good old earth, that show if your stuff is real."

When little Joey Carey of Lexington, the Game Guy winner of 1969, was honored at the annual K.H.S.A.A. Sports Dinner in Louisville in April for overcoming a physical handicap to engage in sports, and when Bobby Kirchdorfer, the first Game Guy winner in 1949 attended the same dinner, it was like the alpha and the omega, although the Game Guy Program must go on and on. At Carter Caves John Gettler, Julian Walker and Shirley Watts discussed the value of the Game Guy Program this week and commented that all of the Flying Dutch-

HOPKINSVILLE HIGH SCHOOL BOYS' SWIMMING TEAM
KENTUCKY CLASS AA CHAMPION—1969

(Left to Right) Front Row: Coach Jerry Alleyne, Bob Davis, Rodney Woodard, John Cottoff, Jim McCollum, Buddy Russell. Second Row: Steve Dalton, Mike Cayce, Bobby Shanklin, Wynn Radford, Scott Woodard, Tommy Scott. Third Row: Paul Dorroh, Don Mahoney, Jeff Tull, Breck Cayce, Peter Martuscelli, John Hardin.

man projects should be like the poet's stream, "Men may come and men may go but the brook goes on forever." These gentlemen were right—the race goes on; only the people change.

Nobody will ever top Somerset's athletic director, Bill Clark, or Elizabethtown's Howard Gardner as the host with the most. Country ham dinners were Bill Clark's specialty while Howard was a whiz with a T-bone, but the real T-bone charcoaler par excellence has to be the "Sage of Eastern Kentucky"—Ernie Chatten.

Those trips to Indianapolis and Columbus for L. V. Phillips, Bob Hinshaw, Herman Keller, Phil Eskew, Paul Landis and Harold Meyer are fond memories of fine people. The associations with Oswald Tower, H. V. Porter and the giant of them all, "the human dynamo," Cliff Fagan, were rare privileges. Notre Dame had its "Four Horsemen" and the Dutchman names his fabulous four: (1) Cliff Fagan (2) John Bunn (3) Earl Ruby and (4) Kelly Thompson.

From 1942-1969 the Dutchman learned many lessons from many people and these are passed on to young men who will follow in this poem:

THE MAN IN THE GLASS

When you get what you want in your struggle for self
And the world makes you king for a day,
Just go to a mirror and look at yourself,
And see what that man has to say.

For it isn't your father or mother or wife
Whose judgment upon you must pass,
The fellow whose verdict counts most in your life
Is the one staring back from the glass.

You may be like Jack Horner and chisel a plum
And think you're a wonderful guy,
But the man in the glass says you're only a bum
If you can't look him straight in the eye.

He's the fellow to please—never mind all the rest,
For he's with you clear to the end,
And you've passed your most dangerous, difficult test
If the man in the glass is your friend.

You may fool the whole world down the pathway of
years
And get pats on the back as you pass,
But your final reward will be heartache and tears
If you've cheated the man in the glass.

—Author Unknown

Minutes of Meeting

K.H.S.A.A. Swimming Committee

The Swimming Committee of K.H.S.A.A. held a meeting in Room 201, Kentucky Hotel, Louisville, 7:30 p.m., April 9, 1969. The following members were present: Miss Dorothy Kirkpatrick, Mr. Edgar McNabb, Mr. Jack Thompson, Mr. Don Davis, and Mr. Alfred Reece. Commissioner Theodore A. Sanford and Assistant Commissioner J. B. Mansfield were also present. (Five other members of the committee were not present.)

The meeting was conducted informally as has been customary. There was open discussion. However, most of the topics discussed were confined to the following:

1. The classification system for K.H.S.A.A. swimming.

After considerable amount of dialogue which included a comprehensive review of the development of the present system by Commissioner Sanford, it was the consensus that the present system remain in force.

2. Officiating at meets.

There was much discussion about the problem of securing adequate, qualified, and responsible officials, especially at the levels involving lane timers, take-off judges, and inspectors. The committee agreed that more attention should be given this concern even if such action increased the cost of operation of conducting the meets.

3. The date.

The date for the Class AAA meets were agreed generally to fall in 1970 on February 20 and 21 at Plantation Swim Club, Louisville. The Class AA meet was tentatively set for either February 27 and 28, or March 20 and 21, or April 3 and 4, at the UK Coliseum Pool in Lexington. (March 28, "Easter Saturday," was reserved for the annual K.H.S.A.A. Gymnastics meet.) The reason for not making a final decision was apparent because the Board of Control had not convened to decide on the Basketball Tourney dates.

4. Meeting adjourned at 9:26 p.m.

Respectfully submitted,
 Alfred M. Reece, Jr.
 Committee Chairman

The State Gymnastics Meet

Two Fayette County Schools, the Bryan Station High School and the Bates Creek High School, won respectively boys' and girls' state championships in gymnastics during the 1969 K.H.S.A.A. State Gymnastics Championship Meet, held in Louisville on April 5, 1969.

Total points scored by the Bryan Station team were 95. The Iroquois High School was second with 81. Scores in the girls' meet were more one-sided, the points of the Bates Creek team being 66 to Ashland's second-place 30. Coach George Jefferson of Iroquois was general manager of the two divisions of the meet, being assisted by Coach Sheila Kuhlman of the Doss High School who was in charge of the girls' events.

Seven schools entered teams in the boys' division. They were: Bryan Station, Iroquois, Pleasure Ridge Park, Lafayette, Thomas Jefferson, Bates Creek, and Lincoln School. There were eleven schools represented in the girls' divisions. They were: Bates Creek, Ashland, Iroquois, Doss, Pleasure Ridge Park, Atherton, Butler, Bryan Station, Lafayette, Lincoln School, and Thomas Jefferson.

Results of the Meet BOYS

Final Team Totals

(1) Bryan Station, 95 points; (2) Iroquois, 81; (3) Pleasure Ridge Park, 18. (4) Lafayette, 5 (5) Thomas Jefferson, 1.

Key

BS-Bryan Station; I-Iroquois; PRP-Pleasure Ridge Park; L-Lafayette; TJ-Thomas Jefferson.

Individual Events

- All-Around—1. (tie) Chris Miller (I), Danny Blevins (BS); 3. Jeff Fuller (BS).
- Still Rings—1. Danny Blevins (BS); 2. Chris Miller (I); 3. Mike Gregory (I).
- Floor Exercise—1. Mike Nicklen (PRP); 2. Jeff Fuller (BS); 3. Gary Boston (BS).
- Tumbling—1. Derrick Johnson (BS); 2. Gary Boston (BS); 3. Jeff Fuller (BS).
- Trampoline—1. Derrick Johnson (BS); 2. Roger Fentress (I); 3. Kenny Shuck (I).
- Side Horse—1. Phil Brown (I); 2. Clinton Edwards (BS); 3. Mike Gregory (I).
- Long Horse Vaulting—1. Joe Linfoot (I); 2. Mike Nicklen (PRP); 3. Don Soper (BS).
- Parallel Bars—1. Danny Blevins (BS); 2. Donald Soper (I); 3. Mike Gregory (I).
- Horizontal Bar—1. Danny Blevins (BS); 2. Donald Soper (BS); 3. Mike Gregory (I).

GIRLS

Final Team Totals

(1) Bates Creek, 66 points; (2) Ashland, 30; (3) Iroquois,

26; (4) Doss, 10; (5) Pleasure Ridge Park, 6; (6) Atherton, 5; (7) Butler, 5.

Key

TC-Bates Creek; Ash-Ashland; I-Iroquois; D-Doss; PRP-Pleasure Ridge Park; Ath-Atherton; B-Butler.

Individual Events

- All-Around—1. Becky Johnson (Ash); 2. Kathy Kincer (TC); 3. Barbara Bransom (TC).
- Floor Exercise—1. Kathy Kincer (TC); 2. Becky Johnson (Ash); 3. Barbara Rosenthal (TC).
- Balance Beam—1. Barbara Bransom (TC); 2. Kathy Kincer (TC); 3. Robbie Wallace (I).
- Trampoline—1. Kim Roller (TC); 2. Jenne Shipp (D); 3. Dorothy Frith (TC).
- Uneven Parallel Bars—1. Cathy Nadorff (I); 2. Cheryle Caster (Ath); 3. Cathy Chandoin (I).
- Vauling—1. Leah Jones (TC); 2. Becky Johnson (Ash); 3. Barbara Decker (PRP).
- Tumbling—1. Kathy Kincer (TC); 2. Becky Johnson (Ash); 3. Barbara Bransom (TC).

"An Athlete's Prayer"

"Help me to play the game, dear Lord,
 With all my might and main;
 Grant me the courage born of right,
 A heart to stand the strain . . .
 Send me a sense of humor, Lord,
 To laugh when victory's mine—
 To laugh if I should meet defeat,
 Without a fret or whine . . .
 Give me the grace to follow rules,
 To fess up when I'm wrong,
 When silence or the other thing
 Wins plaudits from the throng . . .
 When foes are tough and fighting fierce,
 And I am getting weak,
 Dear God, don't ever let me show
 A broad, bright yellow streak.
 And teach me, Lord, life's game to play,
 Just one day at a time—
 With Thee as coach and trainer, Lord,
 Real victory must be mine."

—Frederick Tyner

THE SPORT SHOP

Phone 502 651-5143

106-110 North Race Street
 Glasgow, Kentucky 42411

In Stock For Immediate Delivery

Baseball Equipment, Balls, Bats,
 Bases, Caps, Gloves, Home Plate,
 Hose, Mask, Mitts, Uniforms

Also Equipment of all types in Golf,
 Tennis, and Track.

WRITE FOR CATALOGUE

TO: PRINCIPALS OF MEMBER SCHOOLS OF K.H.S.A.A.

SUBJECT: CATASTROPHE INSURANCE POLICY

The following information about the catastrophe insurance coverage purchased by K.H.S.A.A. to cover athletes of member schools is published for your consideration. The coverage will commence July 1, 1969, for the school year 1969-70, and will be identical with the coverage for the current year.

PERSONS COVERED: Student athletes on teams of member schools of K.H.S.A.A. will be covered while practicing for or competing in K.H.S.A.A. approved inter-school athletic events or while traveling in a group directly to or from practice session or scheduled athletic event for the purpose of participating in such session or event.

ACCIDENT MEDICAL EXPENSE BENEFIT: Expenses incurred for treatment of a covered injury including necessary services of a licensed physician, hospital expenses subject to limit for daily room and board and general nursing care of normal charge for semi-private room, private duty nursing care by R.N. on order of physician and physio-therapy performed while hospital confined shall be covered within fifty-two (52) weeks following the accident causing injury provided treatment for such injury commences within thirty (30) days of the date of covered accident.

The first \$1000.00 of covered expenses, or the amount of such expenses as are covered under all other collectible insurance of the policyholder and insured, whichever figure is greatest, will be deducted from any claim paid hereunder. Subject to this provision, the Company will pay up to a maximum of \$10,000.00 except that when payment under the plan exceeds \$5000.00, further payment shall be 75% of the eligible charges.

EXCLUSIONS: No payment shall be made for hernia, appendicitis, cardiac disease, diabetes, detached retina, osteomyelitis, malignancy or Osgood-Schlatters disease, or aggravation of a pre-existing condition, or for injuries connected with fighting or brawling.

ADMINISTRATION: This coverage is underwritten by Wabash Life Insurance Company and will be administered by The Kingden Company. At a later date you will be provided with information as to coverage and procedure to be followed in the event of a claim.

The Kingden Company GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.
Life Department

CHARLES C. PRICE

121-123 LAFAYETTE AVENUE
P. O. BOX 7100

LEXINGTON, KY. 40502

PHONE 254-4095

Order Your Football Equipment Now For Early August Delivery

PLACE YOUR ORDERS AT ONCE

We will be very happy to accept your order now for any football equipment, as well as basketball equipment. Shipment will be made at the earliest possible moment and October 1, 1969, dating will be extended. We have nationally advertised brands — complete team equipment, so let us take care of your needs. We'll be glad to be of service, whether you need complete team equipment or just a few special items.

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

ATHLETIC EQUIPMENT FOR YOUR SUMMER

PLAYGROUND PROGRAMS

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

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

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

HUNT'S ATHLETIC GOODS CO., Inc.

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

WE SHIP THE DAY YOU BUY