

9-1-1969

The Kentucky High School Athlete, September 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, September 1969" (1969). *The Athlete*. Book 152.
<http://encompass.eku.edu/athlete/152>

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

K.H.S.A.A. SCHOOL FOR FOOTBALL OFFICIALS

Above are area representatives who attended the School for Football Officials, held in Lexington on August 8-9. They are: (Left to Right) Front Row—E. B. May, Jr., Prestonsburg; Frank Mercke, Louisville; Howard Moss, Paducah; Bill Mordica, Ashland; Kean Jenkins, Elizabethtown; Bernard Johnson, Lexington. Second Row—Clyde Parsley, Providence; Eli Logan, Hazard; Joe Russell, Russellville; School Director Edgar McNabb, Fort Mitchell; Ray Canady, Barbourville; Tom Murray, Fort Mitchell; Paul Walker, Bowling Green.

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

September, 1969

Football Districts and Regions

The football districts and regions for 1969 and 1970 are as follows:

Class AAA

Region I

Atherton, Bishop David, Central, DeSales, duPont Manual, Flaget, Iroquois, Male, Shawnee, St. Xavier, Trinity

Region II

District 1—
Butler, Doss, Fairdale, Pleasure Ridge Park, Southern, Valley, Western
District 2—
Durrett, Eastern, Fern Creek, Jeffersontown, Seneca, Thomas Jefferson, Waggener, Westport

Class AA

Region I

District 1—
Bowling Green, Caldwell County, Christian County, Franklin-Simpson, Hopkinsville, Lone Oak, Mayfield, Paducah
District 2—
Daviss County, Henderson, Henderson County, Madisonville-North Hopkins, Ohio County, Owensboro, Owensboro Catholic, Union County

Region II

District 1—
Breckinridge County, Elizabethtown, Fort Knox, LaRue County, Meade County, Nelson County, North Hardin, Oldham County, Shelby County, Shepherdsville
District 2—
Danville, Henry Clay, Jessamine County, Lafayette, Somerset, Woodford County

Region III

District 1—
Boone County, Boyd County, Campbell County, Covington Catholic, Dixie Heights, Highlands, Holmes, Lloyd Memorial, Newport, Newport Catholic, Paul F. Blazer, Russell, Simon Kenton
District 2—
Bourbon County, Bryan Station, Franklin County, George Rogers Clark, Harrison County, Madison Central, Tates Creek

Region IV

District 1—
Bell County, Corbin, Cumberland, Everts, James A. Ca-wood, Knox Central, Middlesboro, Russell County, Wayne County, Whitley County
District 2—
Belfry, Hazard, Leslie County, M. C. Napier, Prestonsburg, Whitesburg

Class A

Region I

District 1—
Crittenden County, Fort Campbell, Fulton, Fulton County, Murray, North Marshall, Russellville, Todd Central, Trigg County
District 2—
Allen County, Butler County, Campbellsville, Caverna, Cumberland County, Glasgow, Greensburg, Metcalfe County, Tompkinsville, Warren Central, Warren East

Region II

District 1—
Bardstown, Eminence, Henry County, Kentucky Military Institute, Lebanon, Louisville Country Day, Shelbyville, Washington County
District 2—
Anderson, Berea, Boyle County, Burgin, Frankfort, Garrard County, Georgetown, Harrodsburg, Kentucky School for the Deaf, Madison, Mercer County, Sayre, Scott County, Stanford

Region III

District 1—
Beechwood, Bellevue, Carroll County, Catlettsburg, Dayton, Ludlow, McKell, Owen County, Raceland, Wurtland
District 2—
Bath County, Fleming County, Lewis County, Maysville, Millersburg Military Institute, Montgomery County, Morgan County, Mt. Sterling, Nicholas County, Paris, Rowan County

Region IV

District 1—
Harlan, Hazel Green, Lily, London, Lynch, Lynn Camp, Mt. Vernon, Pineville, Williamsburg
District 2—
Elkhorn City, Fleming-Neon, Jenkins, Johns Creek, Louisa, Morgan County, Mullins, Paintsville, Pikeville, Virgie, Wheelwright

FILMS

The films listed below are in the Film Library of the University of Kentucky College of Education. The code letters, "e, j, s, c, a," refer to elementary, junior high, senior high, college and adult audiences who may enjoy the particular film listed. The rental prices shown do not apply to schools which use one of the special subscription service plans offered by the Bureau of Audio-Visual Material.

Football

BALL HANDLING IN FOOTBALL, j-s-c-a, 1 reel, \$2.00.

Fundamentals of ball handling are stressed; stance, grip, "feel" of the ball, fingertip control adjustment before throwing or kicking, receiving passes from center or from a back, catching passes and punts, ways of carrying ball, and changing from one hand to another. Game shots are presented, using slow motion and stop action techniques, and superimposed animation to illustrate principles.

BLOCKING IN FOOTBALL, j-s-c, 1 reel, \$2.00.

Fundamentals of good blocking are taught in this film; position, speed, drive, follow-through, timing, and body control. Describes shoulder and body blocks, demonstrating several varieties of these. Importance of good physical condition, practice, and experience are emphasized. Special photography used to illustrate different points.

FOOTBALL BY THE RULES, e-j-s-c-a, 3 reels, (30 min.), color, \$1.00.

The film will give the viewer a better understanding and a keener appreciation of football. Modern photography presents many play situations that portray the guidelines used by officials in making judgment decisions so necessary in this sport.

KNOW YOUR FOOTBALL, e-j-s-c-a, 3 reels (30 min.), color, \$1.00.

Gives a visual approach to the written rules. Play situations challenge the viewer's knowledge and clarify many rules interpretations. Recommended for fans, officials, coaches and players.

TACKLING IN FOOTBALL, j-s-c-a, 1 reel, \$2.00.

Tackling properly is shown as the result of application of certain fundamentals: good physical condition, speed, body placement, drive, sure grip, timing, and body control. Shoulder and cross body tackles are demonstrated in various ways, with special instructions for safety and means of reducing shock.

THIS IS FOOTBALL, e-j-s-c-a, 3 reels, color, \$1.00.

Centered around the four S's—science, speed, skill and safety. Demonstrations cover basic rules that will aid the official, coach, players, and fan. Play situations are used to establish standards.

Disqualification Cards

Each official registered with the Association has been sent a supply of cards to be used following the disqualifications of players from athletic contests. Although By-Law 7-2 provides that the official shall report the name of a disqualified player to the principal of the school which the player attends or to his representative, it is suggested that a disqualification card also be mailed to the Commissioner. This should be done immediately following the contest.

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

VOL XXXII—No. 2

SEPTEMBER, 1969

\$1.00 Per Year

Ralph C. Dorsey
President

Foster J. Sanders
Vice-President

Supt. Ralph C. Dorsey of the Caverna Independent School District was elected President of the Board of Control at the summer meeting of the directors, held on August 16, 1969. Prin. Foster J. Sanders of the Louisville Male High School was elected Board Vice-President. Each of the men is in his eighth year of Board membership.

Ralph C. Dorsey was born in Scottsville but has lived most of his life in Horse Cave. He graduated from Horse Cave High School in 1935, later attending Indiana University on a basketball scholarship and receiving his B.S. degree with a major in Physical Education.

After serving in the United States Army during World War II, Capt. Dorsey returned to his home town and served as a teacher and coach for four years. During this time he attended summer school at Western Kentucky State College and received his M.A. degree. During the 1950-54 period he served as a 12-grade principal, and as basketball and baseball coach for the Caverna High School. For the past fifteen years he has been Superintendent of the Caverna School District.

Twice an all-state basketball player, Ralph C. Dorsey received varsity basketball letters for three years at Indiana University, being a member of the 1940 NCAA championship team. He took his Caverna basketball team to the state tournament twice, his baseball team to the state tournament three times. His baseball team was state champion in 1961.

Mr. Dorsey is an active member of the Horse Cave Methodist Church where he has served as Church School Superintendent, teacher and church lay leader. He is currently chairman of the church official board. He belongs to the various educational associations at the local, state and national levels. He serves actively in the Rotary Club and the Chamber of Commerce. He has been honored as "Man of the year" by the Horse Cave Chamber of Commerce. He is a member of the Caverna Memorial Hospital Board of Directors. For the past nineteen years he has been secretary-treasurer of the Southern Kentucky Athletic Conference. He was President of the Kentucky Coaches Association in 1962-63.

Foster J. Sanders, son of a Methodist minister, was born in Summersville, Kentucky, in Green County, on December 12, 1914. A graduate of the Beaver Dam High School, he received his A.B. degree from Kentucky Wesleyan College and his M.A. from the George Peabody College.

From 1936 to 1941 Mr. Sanders coached and taught at the Shepherdsville High School. From 1941 to 1943 he was a Safety Director for the Gopher Ordnance Works at Minneapolis, Minnesota. During 1945-46 Mr. Sanders was the Principal of the Shepherdsville High School, and during the period of 1946-55 he was a teacher of Social Studies at the Western Junior High School in Louisville. During the next six years he was Principal of the Western Junior High School, and in 1961 he was named Principal of the Louisville Male High School.

In 1936 Foster J. Sanders was listed in "Who's Who in Colleges and Universities." In 1955 he was awarded a Travel Fellowship by the Ford Foundation, but he declined this to accept the principalship of the Western Junior High School. He is a former member of the Kentucky Committee of the Southern Association of Colleges and Secondary Schools, currently a member of Phi Delta Kappa National Educational Fraternity, the Masonic Lodge and the Board of Trustees of the Cooper Memorial Methodist Church. He is charge lay leader at the church.

Mr. Sanders is married to the former Jane McConnell of Marion, Kentucky, an elementary supervisor in the Jefferson County school system. They have two children, a daughter, Barbara Longacre, and a son, Jerry, a student at Vanderbilt Medical School.

New Regulations

During the 1968-69 school year, numerous amendments were written into K.H.S.A.A. regulations by the Delegate Assembly and the Board of Control. Some of the most significant of these were:

1. A contestant becomes ineligible on his nineteenth birthday with certain exceptions (By-Law 4).
2. A player ruled out of a contest is disqualified from athletic competition until reinstated by the Commissioner. The name of the player is reported to the principal of the school which the player attends or to his representative (By-Law 7-2)
3. Baseball coaches are now required to attend clinics (By-Law 29-3)
4. The use of registered officials in baseball is required (By-Law 22).
5. Weight classes in Wrestling have been changed (Regional Wrestling Rule VII).
6. Regional Track Rule VIII has been liberalized.
7. Football Rule II-B and II-C should be studied for important changes.
8. In football playoff games, other than the final championship game in each class, a new method of playing off ties has been devised. A complete description of this method is given in Football Rule III-D (1969-70 booklet).

Attention, Principals!

A list of registered football officials appears in this issue of the ATHLETE. Principals and coaches should study the current list to determine whether or not all officials with whom contracts have been signed have registered this fall. Supplementary lists of officials will appear in subsequent issues of the magazine. By-Law 22 provides that member schools shall use registered officials in all football, basketball and baseball games, and that failure to comply with this regulation makes the home school liable for suspension. If there is any question about registration, the official should be asked to present his card.

SEPTEMBER, 1969

VOL. XXXII—NO. 2

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-

ding (1968-71), Franklin; Don Davis (1967-71), Independ-

ence; James T. Dotson (1968-72), Johns Creek; Lee T. Mills

(1969-73), Frankfort.

Subscription Rate \$1.00 per Year

From the Commissioner's Office

Attention, Officials!

The attention of all registered K.H.S.A.A. football, basketball and baseball officials is called to By-Law 29, Section 9, which provides that the officials shall be supplied with an emblem which he shall wear on his shirt or sweater. This rule will be enforced strictly in 1969-70 as it has been in recent years. The emblem is to be worn on the left shoulder shirt sleeve approximately one and one-half inches below the shoulder seam. The Approved or Certified bar should be worn below the emblem. Failure to wear the emblem will make an official liable for suspension from the Officials' Division of the Association.

Recommended uniforms are as follows:

Football—black and white striped shirt (long or short sleeves), black baseball cap with white piping, white knee pants, black belt, black stockings, black shoes and laces;

Basketball—black and white striped shirt (short sleeves, long sleeves by special permission), black trousers, black belt, black shoes and laces;

Baseball—navy blue or black trousers, black athletic leather shoes (not football shoes), navy blue coat or jacket, navy blue shirt if working coatless, white shirt if wearing coat or jacket, white shirt on bases if all base umpires are dressed the same, umpire's navy cap (no player caps), indicator and mask of choice, inner protector or inflated protector (inflated type if official desires to purchase), black belt, black shoe laces, black tie with white shirt.

Basketball Clinics

The 1969-70 rules meetings for basketball officials and coaches will be conducted this year by K.H.S.A.A. regional representatives. These men, most of them veteran officials in their respective areas, met in the Twenty-first Annual School for Basketball Officials, held in Lexington on August 10-11, 1969.

The clinics will be held all over the state on two dates, September 21 and September 28. The hour is 2:00 P.M. An official or coach may attend any one of the clinics to comply with the provisions of K.H.S.A.A. By-Law 29-3. The dates and sites of the clinics are as follows:

September 21—Mayfield High School, Hopkinsville High School, Daviess County High School, Bowling Green (Reservoir Hill, Rec. Center), Elizabethtown High School, Louisville (Kentucky Hotel), Shelby County High School, Newport High School, Mason County High School, Lexington (Transylvania College), Danville High School, Bell County High School, Hazard High School, Pikeville High School, Paul G. Blazer High School

September 28—Paducah Tilghman High School, Henderson High School, Leitchfield High School, Bowling Green (Reservoir Hill, Rec. Center), Campbellsville High School, Louisville (Kentucky Hotel), Carroll County High School, Newport High School, Clark County High School, Berea College, Somerset High School, Whitley County High School, Whitesburg High School, Prestonsburg High School, Morehead State University

Minutes of Board Meeting

The Board of Control of the Kentucky High School Athletic Association met at Kenlake Hotel, Kentucky Lake State Park, on Saturday morning, August 16, 1969. The meeting was called to order by retiring President Preston Holland at 9:30. Present were Board members Morton Combs, W. H. Crowding, Don Davis, Ralph C. Dorsey, Tom Mills, and Foster J. Sanders; Commissioner Theo. A. Sanford, Assistant Commissioner J. B. Mansfield, and former Board member Don R. Rawlings. The invocation was given by Mr. Rawlings.

W. H. Crowding moved, seconded by Foster J. Sanders, that the reading of the June 7th meeting be waived, since the members of the Board had received copies of these minutes. The motion was carried unanimously.

Messrs. Holland and Rawlings made appropriate remarks of appreciation concerning their eight-year tenure on the Board of Control, pledging their continued support to the expanding program of the Association.

President Holland stated that the next order of business was the election of President and Vice-President of the Board. W. H. Crowding moved, seconded by Don Davis, that Ralph C. Dorsey and Foster J. Sanders be elected President and Vice-President of the Board of Control respectively by acclamation. The motion was carried, with Messrs. Dorsey and Sanders not voting.

In accepting the presidency of the Board, Mr. Dorsey pledged to do his best in continuing and improving the program of the K.H.S.A.A. He welcomed new Board member Tom Mills. Mr. Mills expressed his pleasure at being a member of the Board, and upon request gave the Board information concerning his teaching, coaching, and administrative experience.

President Dorsey announced the personnel of the Building, Trophy, Retirement, and Personnel and Policy committees, stating that the members of the Swimming, Wrestling, and Gymnastics committees would be announced later after the availability of the committee members has been determined by the Commissioner.

The Commissioner made a report on Association receipts and disbursements during the 1968-69 year. Copies of the audit, recently prepared by Huel L. Johnson of Louisville, Certified Public Accountant, had been mailed to the members of the Board. Don Davis moved, seconded by Foster J. Sanders, that the financial report presented by the Commissioner be accepted. The motion was carried unanimously.

Morton Combs moved, seconded by W. H. Crowding, that the fall meeting of the Board be held in Lexington on September 27. The motion was carried unanimously.

The Commissioner read a letter from Mr. Robert G. Fiser, who had been elected to Board membership to represent Section 1 for the 1969-73 period, in which he tendered his resignation due to the fact he had accepted an administrative position in Illinois. The Commissioner stated that, after a conference with the President, he had sent a bulletin to each K.H.S.A.A. member school principal in Section 1, asking for nominations for the vacant position now existing on the Board. The nominations are to be in the hands of the Commissioner not later than August 25, and the deadline for returning the ballots is to be September 10.

The Commissioner reported that the Personnel and Policy Committee, acting under delegated authority given by the Board of Control in its June 7th meeting, had employed Billy V. Wise as an Assistant Commissioner at the annual salary of \$12,000.00. Morton Combs moved, seconded by Tom Mills, that the action of the Personnel and Policy

(Continued on Page Seven)

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

(Continued from August ATHLETE)

School	Coach				Other School Officials				Crowd				Team			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	F	P
Jessamine County	43	19	0	5	56	9	1	1	48	16	2	1	53	13	1	0
Johns Creek	47	5	3	1	49	5	1	1	40	11	4	1	38	8	9	1
Johnson Central	58	2	1	0	57	3	1	0	56	3	0	2	56	4	0	1
Kentucky School for the Deaf	38	2	0	0	36	4	0	0	37	3	0	0	34	4	2	0
Knott County	36	19	0	0	39	9	1	0	28	22	5	0	31	21	3	0
Knox Central	41	8	0	2	42	9	0	0	38	9	2	2	39	11	1	0
Lafayette	31	18	1	0	38	11	1	0	34	15	1	0	34	15	1	0
LaRue County	33	13	1	2	35	12	3	0	32	13	4	0	33	12	4	0
Leatherwood	32	15	3	0	30	17	3	0	27	21	2	0	29	17	3	1
Lebanon	48	14	2	1	50	14	1	0	46	17	2	0	44	20	1	0
Lebanon Junction	41	8	0	4	44	7	0	1	39	12	1	1	42	10	1	0
Lee County	43	21	0	0	45	15	2	0	33	27	4	0	39	23	2	1
Leitchfield	18	5	1	35	9	0	1	44	21	2	1	47	19	2	0	
Leslie County	30	8	1	0	32	6	0	0	23	13	2	1	25	12	1	1
Letcher	45	13	0	1	45	11	2	0	37	15	2	5	36	19	2	2
Lewisburg	39	12	1	1	43	10	0	0	37	15	1	0	43	10	0	0
Lewis County	58	6	0	4	61	3	4	0	50	11	2	4	55	8	3	1
Lexington Catholic	47	11	2	2	52	9	1	0	46	16	0	0	47	15	0	0
Lily	31	15	1	2	37	9	0	2	27	17	4	1	26	15	5	3
Lincoln School	13	2	1	1	15	2	0	0	7	8	2	0	6	10	0	1
Livemore	17	2	0	30	16	0	0	0	19	24	2	1	22	23	1	0
Livingston	52	10	3	4	59	7	0	3	42	20	3	4	46	15	5	3
Livingston Central	31	10	9	4	36	16	1	1	30	20	3	1	31	20	1	2
Lloyd	42	19	4	4	51	14	0	4	35	29	2	3	41	22	3	3
London	50	10	3	1	51	12	1	0	48	13	2	1	47	13	3	1
Lone Jack	44	7	2	0	45	6	2	0	41	11	1	0	40	9	4	0
Lone Oak	40	10	1	0	44	7	0	0	38	9	4	0	42	9	0	0
Louisia	34	4	2	0	33	14	1	0	27	17	4	0	29	17	2	0
Louisville Country Day	32	10	1	0	32	11	0	0	26	16	1	0	28	12	3	0
Louisville Male	23	17	8	11	36	16	3	4	31	17	6	5	32	20	4	3
Lowes	22	26	4	2	29	25	0	0	23	26	4	1	22	27	4	1
Ludlow	21	25	10	16	44	22	2	4	18	40	10	4	19	39	9	5
Lynch	46	8	5	0	44	8	4	0	30	20	8	1	37	17	5	0
Lynn Camp	23	9	3	1	26	10	0	0	18	16	2	0	17	12	6	1
Lyon County	44	7	3	0	37	16	0	1	31	18	3	2	29	18	6	1
McCreary County	49	19	1	0	62	6	0	0	48	10	11	0	63	16	1	0
McDowell	43	11	0	0	46	6	0	0	39	13	2	0	42	10	1	1
McKell	37	9	8	1	44	9	1	1	35	14	5	1	31	16	7	1
McKinney	29	16	2	2	41	6	2	0	31	6	0	2	32	14	2	1
Madison	57	1	0	1	58	0	1	0	57	2	0	0	58	1	0	0
Madison Central	39	18	5	4	60	6	0	0	53	9	4	0	50	8	6	2
Madisonville-North Hopkins	25	19	6	1	33	15	3	0	22	24	3	2	26	21	4	0
Martin	47	6	1	1	47	6	1	0	45	9	1	0	48	7	0	0
Mason County	59	10	3	4	63	12	1	0	49	17	9	1	59	14	2	1
Mayfield	48	17	0	0	49	16	0	0	44	19	2	0	46	16	3	0
Maysville	53	16	1	3	63	8	1	1	45	23	3	2	45	24	3	1
Maytown	55	7	3	1	50	12	2	0	38	18	5	3	51	11	3	1
M. C. Napier	27	15	0	2	31	12	0	0	25	15	2	2	26	16	2	0
Meade County	39	7	1	2	41	7	0	1	32	16	1	0	31	18	0	0
Memorial	40	14	1	0	41	14	0	0	36	17	2	0	37	16	2	0
Menifee County	56	8	2	4	59	6	3	2	53	12	2	2	55	10	2	2
Mercer County	39	14	0	3	49	7	0	0	40	14	2	0	41	13	2	0
Metcalfe County	39	8	1	2	42	8	0	0	33	14	1	2	40	8	2	1
Middlesboro	44	4	2	0	44	4	2	0	37	10	3	0	36	11	2	1
Millard	65	18	1	0	70	12	2	0	59	25	0	0	62	20	2	0
Millersburg Military Institute	48	6	1	0	51	4	0	0	51	4	0	3	44	4	5	2
Model	13	11	5	1	18	11	0	1	15	9	4	2	16	8	4	2
Montgomery County	55	12	0	3	57	12	1	0	46	21	3	0	53	15	1	1
Monticello	51	10	2	1	58	5	1	0	55	6	3	0	54	10	0	0
Morgan County	2	2	0	44	2	3	1	43	14	3	0	42	8	0	0	
Mt. Sterling	48	6	3	0	51	6	0	0	46	11	1	0	50	6	1	0
Mt. Vernon	41	16	0	1	50	8	0	0	34	21	3	0	36	21	1	0
Mt. Washington	47	7	1	0	48	7	0	0	41	12	1	1	44	11	0	0
Muhlenberg Central	44	17	1	1	44	19	0	0	23	24	9	7	36	18	8	1
Mullins	59	12	1	0	56	15	1	0	43	23	3	3	53	17	2	0
Murray	38	8	3	2	40	10	0	1	35	14	1	1	37	12	0	2
Murray University	21	7	0	0	21	7	0	0	21	7	0	0	21	7	0	0
Nancy	55	9	1	0	61	4	0	0	53	12	1	0	49	15	1	0
Newport	45	19	3	0	52	14	0	0	35	30	1	0	43	23	1	0
Newport Catholic	31	12	4	0	33	10	4	0	19	24	4	0	30	14	3	0
Nicholas County	62	6	0	0	61	5	0	2	52	15	1	0	56	11	1	0
North Hardin	42	10	0	1	40	10	2	1	35	17	1	0	34	17	1	1
North Marshall	44	16	0	3	45	18	0	0	35	23	5	0	41	17	1	4

North Warren	32	3	3	4	34	8	0	0	27	14	1	0	27	14	0	1
Oakdale Christian	9	0	1	0	9	0	1	0	9	0	1	0	9	1	0	0
Ohio County	36	20	6	3	47	17	0	1	40	18	4	3	44	13	6	2
Old Kentucky Home	49	0	0	47	12	0	0	45	13	1	0	45	13	1	0	
Oldham County	39	20	4	3	46	18	2	0	41	22	2	2	42	19	2	4
Olive Hill	75	13	5	0	86	6	1	0	78	11	3	1	80	12	1	0
Olmstead	47	6	0	0	49	4	0	0	41	12	0	0	36	15	2	0
Oneida Institute	46	15	3	1	51	12	1	1	43	21	1	0	46	17	2	0
Owen County	36	14	1	2	42	10	0	1	27	20	3	3	37	17	2	1
Owensboro	45	7	0	0	42	10	0	1	39	10	2	1	33	13	2	0
Owensboro Catholic	47	13	7	2	49	18	0	2	42	20	4	3	40	23	2	0
Owsley County	26	11	4	2	26	10	2	0	17	11	4	3	26	13	5	1
Paducah Tilghman	47	4	0	1	45	7	0	0	40	11	0	1	43	8	1	0
Paintsville	45	11	0	0	49	7	0	0	46	10	0	0	40	12	2	2
Paris	59	8	2	2	61	8	1	1	56	11	4	0	58	8	4	1
Park City	40	8	1	5	47	6	1	0	45	7	1	1	41	9	2	2
Paul G. Blazer	66	4	1	2	70	2	0	1	57	11	2	3	60	8	3	2
Pendleton County	73	17	4	1	78	15	3	0	48	39	7	1	59	29	7	1
Phelps	44	6	0	4	40	12	1	1	31	16	4	3	36	12	2	4
Pikeville	37	11	4	0	41	10	0	0	35	13	3	0	36	13	2	0
Pine Knot	40	5	5	2	46	5	0	1	43	9	0	0	43	5	4	0
Pineville	33	20	4	3	50	7	3	0	31	21	7	1	31	18	9	2
Pleasure Ridge Park	25	22	15	8	33	27	7	3	33	23	12	2	30	31	7	2
Portland Christian	25	2	2	0	28	0	1	0	24	4	1	0	22	6	0	1
Powell County	42	33	9	5	59	28	1	1	41	39	8	1	46	36	4	3
Prestonsburg	34	8	2	2	41	2	1	2	33	10	2	1	34	11	0	1
Prichard	46	9	2	1	46	11	1	0	34	19	2	3	39	14	3	3
Providence	45	21	4	1	49	22	0	0	34	29	4	4	36	31	3	1
Putaski County	35	7	4	1	38	7	2	0	35	11	0	1	39	7	1	0
Raceland	39	6	8	8	45	14	0	2	35	22	2	2	35	22	3	1
Red Bird	25	7	0	0	28	3	0	0	26	6	0	0	25	7	0	1
Reidland	30	22	0	0	28	20	3	1	22	19	8	3	31	16	4	1
Richardsville	23	18	9	3	45	8	0	0	28	23	2	0	31	19	3	0
Riverside Christian	45	11	0	0	44	10	1	0	42	10	4	0	46	7	3	0
Rowan County	30	9	4	9	41	10	1	0	32	17	1	2	35	12	5	0
Russell	45	7	2	1	46	9	1	0	38	17	0	1	39	15	0	0
Russell County	54	11	3	3	56	14	0	0	50	15	5	0	53	15	2	0
Russellville	19	14	4	5	28	10	2	2	21	17	0	4	23	17	2	0
Sacramento	28	15	6	0	29	17	2	1	23	21	2	3	27	20	3	0
St. Augustine	34	11	0	3	36	10	1	1	32	13	2	1	31	15	2	0
St. Camillus Academy	1	1	0	0	1	1	0	0	1	1	0	0	1	1	0	0
St. Catherine	43	6	0	0	41	8	0	0	36	12	1	0	38	11	0	0
St. Charles	34	15	3	1	37	14	1	3	31	18	1	2	32	17	4	0
St. Henry	58	24	0	0	59	24	0	0	39	43	1	0	39	43	1	0
St. Mary	46	17	2	1	45	18	1	1	30	24	10	2	45	18	1	2
St. Patrick	63	11	1	0	63	11	0	0	55	16	2	1	51	19	4	0
St. Romuald	45	4	1	0	43	7	0	0	41	9	0	0	41	8	1	0
St. Thomas	59	26	4	1	66	22	1	0	46	36	7	0	54	31	4	0
St. Thomas Seminary	16	1	0	0	16	1	0	0	12	4	0	1	13	4	0	0
St. Xavier	58	13	0	1	55	15	1	0	48	21	3	0	55	15	1	1
Salyersville	34	17	2	1	33	17	0	3	23	16	5	10	22	16	3	6
Sandy Hook	60	2	0	0	55	8	0	0	51	11	1	0	52	10	1	0
Sayre	42	9	3	1	45	9	1	0	43	11	1	0	42	11	2	0
Scott County	51	13	8	8	63	14	2	1	46	22	9	3	56	20	2	2
Scottsville	52	8	1	0	52	6	3	0	45	14	3	0	46	13	2	0
Sedalia	37	17	0	0	29	23	0	0	24	19	5	5	25	19	5	3
Seneca	33	19	1	0	33	19	1	0	31	19	2	1	33	18	2	0
Shawnee	41	14	3	1	41	16	2	0	35	21	2	0	32	20	5	1
Shelby County	44	11	6	1	49	12	0	0	37	18	6	0	43	12	7	0
Shelbyville	45	18	2	2	54	12	1	0	40	23	3	1	47	17	2	1
Shepherdsville	43	9	0	2	44	8	0	2	37	14	1	2	41	9	2	2
Shopville	45	17	2	0	56	8	0	0	41	19	3	1	46	16	1	1
Silver Grove	44	24	6	0	49	24	1	0	31	33	9	1	24	33	13	4
Simon Kenton	42	18	3	2	45	20	0	0	30	30	5	0	30	24	8	3
Somerset	24	8	6	16	43	4	1	5	35	12	5	2	37	12	4	1
Southern	46	18	2	1	49	15	1	0	41	24	2	0	42	25	0	0
South Hopkins	26	23	4	8	35	21	3	2	22	31	5	4	26	28	5	2
South Marshall	30	19	10	10	37	17	2	5	29	27	1	5	32	23	5	5
Stanford	46	6	1	2	46	8	0	1	44	7	2	2	43	11	0	1
Symsonia	29	13	6	4	29	22	1	0	24	27	0	1	26	23	2	0
Tates Creek	37	11	5	0	42	11	0	0	36	13	4	0	40	13	0	0
Taylor County	45	10	1	1	48	8	2	0	45	8	4	1	48	8	2	0
Taylorsville	46	9	1	0	46	8	2	0	39	15	2	0	45	10	1	0
Temple Hill	36	8	2	1	43	4	0	0	40	8	0	0	38	9	1	0
Thomas Jefferson	41	18	0	0	38	20	0	0	35	21	3	19	36	19	3	1
Todd Central	47	13	2	6	53	11	0	4	42	20	1	5	46	18	4	4
Tollensboro	61	6	1	1	63	4	0	2	55	10	3	0	51	11	6	0
Tompkinsville	41	12	1	1	44	9	1	1	37	16	0	2	40	11	3	1
Trigg County	47	10	0	2	45	11	2	1	35	18	6	0	37	17	5	1
Trimble County	56	12	1	0	55	13	1	0	42	25	1	1	45	23	1	0
Trinity (Louisville)	36	17	2	0	38	17	0	1	34	18	4	0	36	19	2	0
Trinity (Whitesville)	54	6	2	0	54	8	0	0	48	12	0	0	50	10	2	0
Union County	48	14	0	1	53	10	0	0	44	16	2	1	47	13	2	2
University Breckinridge	40	15	2	1	51	7	0	0	45	12	1	0	45	13	0	0
University High	48	10	0	0	49	9	0	0	44	13	1	0	46	10	2	0
Valley	49	20	1	0	51	19	0	0	47	19	4	0	43	44	3	0
Virgie	39	6	0	0	38	7	0	0	34	11	0	0	36	7	1	1

Waggener	40	19	4	0	43	19	0	0	42	20	2	2	43	16	3	1
Walton-Verona	64	21	2	0	64	20	1	2	56	29	2	0	56	28	3	0
Warfield	40	7	1	1	39	9	1	0	35	13	1	0	37	11	1	0
Warren Central	35	14	3	1	47	6	0	0	31	19	3	0	30	20	3	0
Washington County	43	8	1	0	41	11	0	0	38	13	0	1	41	10	1	0
Wayland	40	9	1	2	35	4	1	1	43	6	3	0	45	5	3	1
Wayne County	36	8	6	5	42	4	1	2	41	8	5	1	41	8	3	3
Webster County	60	15	5	0	62	16	2	0	53	19	5	3	60	20	0	0
Western (Louisville)	33	12	3	0	32	13	1	0	26	18	2	1	30	15	2	0
Western (Sinai)	51	12	3	1	58	7	2	0	51	13	1	1	53	9	3	1
West Hardin	57	13	2	0	59	11	0	0	54	17	1	0	47	24	1	0
West Hopkins	51	10	1	0	52	10	0	0	46	14	1	1	43	17	2	0
Westport	29	15	13	5	38	23	0	0	32	19	10	1	35	24	2	1
Whitesburg	39	11	2	1	39	4	0	0	35	5	2	2	35	7	1	0
Whitley County	44	5	1	0	49	1	0	0	39	9	2	0	41	6	3	0
Williamsburg	40	7	2	0	46	3	0	0	35	9	5	0	34	13	1	1
Williamstown	60	31	5	2	76	20	2	0	49	47	2	0	50	44	3	1
Wingo	17	24	6	1	23	23	2	0	15	26	5	2	15	24	7	2
Wolfe County	52	10	2	6	52	15	1	2	42	18	1	5	50	14	0	6
Woodford County	43	19	3	5	49	16	3	2	40	26	1	3	44	26	0	0
Wurtland	36	24	11	4	45	26	3	1	38	25	8	2	39	30	1	5

Schools' Ratings on Basketball Officials

The following ratings were received on basketball officials registered with the K.H.S.A.A. during 1968-69. The numbers following each name respectively represent the numbers of Excellent, Good, Fair, and Poor ratings given to the official.

Abney, Bob, 1-5-0-0; Adams, Richard W., 2-1-0-1; Adams, William M., 1-1-0-0; Alexander, Howard, 0-10-6-3; Alexander, Rex E., 18-26-6-2; Allen, James D., 6-3-1-0; Allen, James Franklin, 0-0-2-0; Allen, Mack, 0-0-2-3; Allen, Nelson Robert, 20-25-2-4; Allen, Thomas, 0-0-1-0; Allen, Willard, 2-9-0-1; Allen, Yvon, 0-9-3-1; Allgood, Russell, 8-11-2-4; Amos, Jerry, 0-2-0-0; Anders, Raleigh A., 3-7-3-0; Archibald, Larry T., 1-3-4-0; Atwell, Darryl R., 1-3-0-0

Baker, Billy B., 1-0-3-2; Baker, Robert M., 1-10-3-0; Ballaban, Tom, 2-4-0-0; Bamper, Thomas, 0-10-2-0; Barker, Bob R., 0-3-0-0; Barker, Walter D., 2-7-6-2; Barrie, Jerry, 0-0-1-0; Bates, Bob, 2-2-1-1; Beam, Joseph F., 3-2-5-1; Bell, Clarence T., 9-13-5-1; Bennett, Gene, 2-4-0-0; Benzinger, Joseph, 2-7-1-1; Bertsch, Ronald L., 2-2-0-1; Bienick, Stan, 1-0-1-0; Bishop, Heulyn, 8-4-2-0; Biter, Charles D., 0-0-4-1; Black, Willis L., 1-0-0-1; Blackwood, Thomas, 16-21-4-3; Blair, Ivan, 1-0-0-0; Blazier, Bea, 0-1-0-0; Bleidt, John J., 2-3-0-0; Blevins, Boone, Jr., 4-14-8-7; Bley, Richard V., 0-0-0-1; Blount, Richard E., 0-2-0-0; Bollam, Kenneth A., 0-2-0-1; Bowling, Avery, 0-0-1-3; Bowling, Roy, 7-16-1-1; Boyles, Paul, 11-14-2-1; Bradford, Bob, 1-0-1-0; Brannon, William Russell, 1-1-0-0; Branstetter, Elwood, 1-1-1-0; Brandt, Bernard, 1-6-3-0; Brashear, Loy Ray, 23-33-6-2; Brashears, Malcolm W., 0-0-0-1; Brauch, Charles J., 1-0-1-1; Brewer, J. Kenneth, 0-1-0-0; Bridges, Ralph, 1-4-0-0; Brizendine, Vic, 6-7-2-1; Brock, Alben, 23-16-1-2; Brock, John D., 3-4-3-0; Brock, John H., 12-6-0-0; Brown, Billy C., 2-1-0-0; Brown, E. C., 9-20-3-1; Brown, J. W., "Scoop," 22-24-2-1; Browning, Earl E., 11-15-5-1; Bruner, Jack C., 0-4-0-0; Buis, Nathaniel, 4-17-2-4; Bunnell, Rouseau, 0-4-0-0; Burch, B. W., 15-14-5-1; Burchett, Dwight, 0-0-0-1; Burd, Robert T., 2-0-0-0; Burke, Harry R., 30-24-2-0; Burkhardt, James G., 1-8-2-0; Burnett, Duke Gerald, 9-2-2-1; Butcher, Douglas, 16-2-3-6; Butcher, Granville "Bo," 15-25-4-3; Butcher, Stephen, 1-1-0-0; Butler, Jack K., 1-0-0-0; Butler, Robert, 8-15-13-2; Butner, Billy M., 7-40-5-0; Byron, Lou, Jr., 1-3-1-0

Cain, William Ronald, 0-1-1-0; Caldwell, James, 17-27-3-0; Cahiri, Don, 3-7-0-1; Calahan, Thomas J., 2-6-3-0; Campbell, George H., 0-1-1-0; Campbell, John, Jr., 5-1-2-0; Canady, Ray B., 2-5-1-1; Cantrell, Hubert E., 0, 0; Cate, Hattie, Jr., 8-9-0-0; Carlberg, John H., 14-24-5-3; Carlberg, Ralph C., 3-5-2-1; Carr, Billy Wilson, 3-5-2-0; Carter, Jack Thomas 0-5-0-1; Cash, Charles C., 1-5-0-1; Cates, Billy C., 0-3-1-0; Cecil, Donnie, 1-7-0-1; Chambers, Virgil, 6-10-1-0; Cisco, Robert N., 5-14-0-1; Clardy, Barry D., 0-0-2-3; Clark, Robert L., 1-6-2-0; Clark, Tom, 4-9-1-0; Clater, James F., 0-3-3-0; Cleaver, Ed, 6-17-2-0; Clemmons, Sam, 0; Clegg, H. Earl, Charles E., 0-3-1-2; Cochran, Ray Delano, 2-0-3-0; Cochran, Roy H., Jr., 3-8-3-0; Coffey, Marion L., 0-3-0-1; Coffey, Robert A., 3-7-6-0; Coleman, Daniel L., 1-4-2-1; Coleman, James E., 0-1-0-0; Colley, Lynn W., 8-23-1-1; Collier, Burnard,

4-16-2-0; Collins, Hubert, 16-19-3-0; Colvin, Jack, 0-1-0-0; Combs, Keith A., 8-22-3-0; Combs, Eugene W., 2-6-1-1; Conley, Connie B., 5-7-1-3; Conley, Ted, 5-21-7-3; Conn, Delano, 1-0-0-0; Cooksey, Marvin, 1-22-5-2; Copley, Sidney M., 0-12-0-0; Cotton, Carl W., 0-1-0-2; Cox, Alva Johnny, 2-7-2-0; Cox, Colin Kelly, 6-3-0-0; Cox, Cortland, 7-5-2-2; Cox, Rufus, 6-12-2-1; Coy, Charlie S., 0-1-0-0; Crager, Bobby F., 12-4-0-0; Cravens, Richard F., 3-6-0-5; Cravens, Robert L., 6-22-9-6; Crawford, W. Gordon, 0-2-1-0; Crisp, Don E., 2-3-2-2; Croft, Lewis, 11-26-4-0; Cullum, Harold D., 0-3-0-0; Culp, Ronald D., 4-5-4-0; Culp, Willard E., 1-7-2-2; Cummins, Ray, 1-1-0-1; Cunningham, Bill, 0-0-1-0; Curta, Douglas E., 1-3-0-0

Dalton, John P., 0-1-1-0; Dame, L. J., 3-18-13-1; Daniels, Robert A., 12-14-3-0; Daniel, Roger T., 5-7-4-1; Damm, Nick, 18-14-0-0; Davenport, Bowman, 8-9-0-0; Davis, Archie Charles, 1-0-0-0; Davis, Harold T., 9-10-5-2; Davis, Ralph E. Sr., 12-14-3-0; Dawson, Alby Lewis, 0-1-0-0; Day, Bill, 5-25-1-1; Day, Charles R., 1-2-0-0; Day, Jack L., 5-4-2-0; Dean, Jerry W., 0-2-2-0; Denny, Bob, 2-1-1-1; DeVary, Bill, 20-13-6-1; Dickson, Ruddle L., 2-0-1-0; Dieterle, Owen M., 0-4-0-0; Dinkin, Jim, 8-3-2-0; Divine, Wayne L., 3-5-3-0; Dixon, Billy M., 4-6-10-2; Dixon, Ronald R., 1-0-2-2; Dobson, Kenneth, 3-7-2-0; Dockery, Don, 0-1-1-0; Dorsey, James, 6-18-3-3; Dorson, John B., 1-0-1-1; Downs, Joseph W., 2-6-6-0; Drake, Richard R., 6-26-3-1; Driskell, Earl, Jr., 16-24-3-0; Duerson, William Robert, 10-36-3-2; Duff, Birchell, 6-6-2-1; Duff, Earl, 5-7-1-0; Duggins, Michael, 0-3-2-0; Dunagan, Leon, 1-0-1-0; Duncil, Charles, 1-2-1-0; Durbin, Hade, Jr., 16-20-4-3; Durbin, Roy, 9-12-2-1; Duvall, Thomas Jay, 16-26-6-5; Dyke, Orville Dean, 4-11-3-1

Eades, James M., 6-24-5-5; Edgington, Fred, 0-1-0-0; Edwards, Hugh Richard, 0-9-2-1; Ellington, James E., 0-5-3-1; Elliott, Carroll L., 18-19-5-5; Ellis, Johnny, 1-1-1-0; Elmore, Jimmy A., 18-18-2-3; Emery, George, 0-2-0-0

Farley, Jimmy, 5-6-6-4; Farmer, Billie, 1-2-0-0; Farmer, Jack, 3-2-0-0; Feix, Al, 2-2-0-0; Feltner, Ralph, Jr., 0-3-2-0; Ferguson, Thomas L., 3-0-0-0; Fields, Rufus, 0-2-2-0; Finley, Albert, 14-37-3-3; Fish, Leland Gilbert, 0-1-0-0; Fletcher, John, 0-1-0-0; Flinchum, Paul, 0-1-2-0; Flowers, Randal B., 1-4-4-2; Flynn, Robert D., 20-11-1-0; Foster, Berryman E., 1-3-1-0; Foster, Bob, 26-19-1-3; Fraley, Bill, 0-9-5-1; Fraley, Joe, 0-1-1-0; Francis, William L., 0-1-0-0; Freese, Oliver, 1-6-5-2; Freppon, Tom, 4-15-1-0; Frey, William R., 0-1-0-0; Fritz, Sherman, 25-30-4-6; Fulkerson, James R., 0-1-0-0; Fuller, Dick, 0-1-0-0; Fuller, John R., 5-6-4-1

Gabbard, John B., 1-9-1-0; Gaines, Harvey, 3-3-0-0; Gaither, Gene, 12-35-4-2; Galuk, Walter M., 0-4-0-0; Gamble, Jerry, 1-1-0-1; Gardner, Gary, 0-1-1-0; Gardner, Howard, 5-4-1-1; Gentry, Bobby Gene, 0-2-1-0; Gentry, Dale J., 9-9-5-0; Gettler, John E., 0-6-4-3; Gibbs, C. Richard, 0-5-0-0; Gibson, Carl, 1-1-1-0; Gibson, Fred, 2-4-0-1; Gilbert, Cebrat, Jr., 1-0-0-1; Gilbert, Gerald L., 47-38-4-0; Gilman, Ronald, 0-3-1-1; Goebel, N. Glenn, 1-2-0-2; Goeth, Rethel, 2-7-1-0; Goins, Edgar S., 9-26-2-0; Goins, Homer, 2-0-1-0; Golden, Billy Joe, 34-31-1-0; Goldey, William H., 0-1-0-0; Goley, Jim, 10-19-5-1; Goodin, Shirley G., 0-1-1-0; Goodman, Jack, 33-18-4-1; Goodman, Richard, 0-2-1-1; Gordon, Levi J., 0-1-0-1; Gordon, Ronald, 0-0-0-1; Gour, Bob, 1-4-18-6-5; Gover, Luid J., 2-3-6-2; Grace, Charles K., 0-1-1-0; Grace, Hickory, 0-4-1-0; Graham, Jim, 0-1-0-0; Gray, Raymond, 0-13-4-1; Green, Donald, 1-4-0-1; Grigsby, Pete, Jr., 7-10-0-0;

Grooms, Roger C., 1-2-0-0; Grunkemeyer, Michael, 0-0-2-0; Gustafson, Al "Gus," 14-17-10-0

Halbert, Hubert, 1-0-0-0; Hall, Jack R., 3-7-1-0; Hall, Tommy D., 7-1-1-0; Hall, William W., 23-7-1-1; Ham, Ronald, 1-4-2-1; Hamilton, Walter F., 1-6-1-0; Hamm, Gerald, 10-27-8-9; Hamr, Harold D., 0-9-1-0; Hancock, Don L., 4-10-8-3; Hammons, J. S., 1-0-0-0; Hammons, Norman, 20-33-9-4; Hancock, Norb., 4-19-4-1; Haney, Raymond, 5-6-5-3; Hardin, Don C., 24-21-3-1; Hargis, Keith Noel, 2-10-4-0; Harjo, Amos A., 0-5-0-0; Harned, Vic, 36-18-2-0; Harper, Randall H., 10-8-3-4; Harper, Robbie, 15-6-0-0; Harris, Billy, 10-22-2-1; Harris, Larry R., 1-2-0-0; Harris, Richard H., 3-1-0-0; Harris, Wayne, 4-16-4-1; Harrison, Danny, 0-4-0-0; Harrison, John L., 28-20-0-1; Hartford, Cecil, 5-12-0-0; Hawkins, Don, 11-6-1-1; Hayden, John O., 1-2-1-0; Hayden, Samuel J., 0-12-0-3; Hayes, James V., 4-0-1-0; Heath, Robert, 0-1-0-0; Heinichsen, Carl C., 0-1-0-1; Heldman, John, Jr., 1-0-0-0; Hensley, Spencer D., 0-0-1-0; Henson, Tony C., 4-3-2-1; Hess, Charles Robert, 3-0-0-1; Hewitt, R. T., 17-19-5-2; Hicks, Harold Dane, 5-4-2-0; Higgins, Bob, 1-1-6-0; Hill, Earl F., 15-20-5-5; Hill, James F., 3-10-2-0; Hina, Charles W., 0-1-0-0; Hina, Roy D., 2-11-0-0; Hinton, Henry, 12-35-8-6; Hofstetter, Joe, 9-11-1-1; Holeman, Bill R., 0-2-1-1; Hollan, Raymond W., 2-5-1-0; Holloway, Samuel James, 0-1-0-0; Holt, Robert E., 9-35-4-2; Holt-houser, Ora Lee, 9-12-4-1; Holt-houser, Terry W., 0-2-0-0; Holton, Ray, 4-14-1-1; Hook, B. B., 8-19-5-2; Hook, Don, 1-3-3-1; Ford, Ronnie D., 1-3-0-0; Horn, Everett, 2-11-0-0; Hornsby, Colin, 0-1-0-0; Horsman, Bill, 10-9-5-4; Hottel, John L., 0-0-1-0; Howard, Bruce L., 6-1-0-0; Howard, Darwin, 0-2-0-0; Hubbard, David, 1-5-1-1; Hubbs, Cletus, 10-23-3-1; Huber, Jerry, 0-0-1-1; Hudson, Oscar, 0-1-0-0; Hughes, Paul P., 24-12-1-1; Hume, Charles, 4-23-8-4; Hummel, Thomas, 0-1-0-0; Hunley, Neil P., 14-7-2-1; Hunter, Thurman, 8-7-4-1; Hurley, Robert, 1-3-0-0; Hurt, Thomas C., 1-0-0-0; Hutchens, Jim, 6-14-0-0; Huter, James J., 2-1-0-1; Hyland, Frank D., 1-2-0-0

Idol, Billy Joe, 16-12-1-0; Ingram, William R., 0-1-0-0; Irwin, Charlie, 1-3-0-0

Jacobs, Dorris R., 1-1-1-1; Jahnhgen, Robert, 1-0-0-0; Jenkins, Beryl, 1-1-1-0; Johnson, Harry B., 26-29-2-1; Johnson, James M., 1-27-1-0; Johnson, Ronald, 2-4-4-7; Johnson, Walter, 20-15-7-0; Johnson, W. Bernard, 3-32-4-1; Johnson, Willie, 0-3-0-0; Joiner, D. Russell, 0-0-1-0; Jones, Bobby, 1-2-0-0; Jones, G. Carson, 2-15-1-2; Jones, Dan, 0-2-0-0; Jones, Denver, 3-1-2-0; Jones, Ervin, 3-7-2-1; Jones, Frank, 0-4-1-1; Jones, Paul, 0-2-0-0; Jones, Robert L., 5-7-1-1; Jones, William L., 1-1-0-0; Jump, Frank E., 0-7-2-1; Janker, Edwin G., 1-0-0-1

Karr, Don O., 0-2-0-0; Kays, Herbert S., 2-2-0-0; Keatley, James H., 0-3-0-0; Keeling, Reuben, 0-0-2-0; Kelly, Charles R., 3-7-1-2; Kelsch, Ron, 0-1-0-0; Kidd, Frank, 1-0-0-0; Kilcoyne, James Don, 0-2-0-0; Kimmel, Jerry, 56-23-5-0; King, James A., 29-28-6-5; King, Raymond, 2-9-1-0; Kinney, Dale, 2-2-1-0; Kirk, Charles F., 13-30-4-2; Knauer, Glen M., 0-0-0-1; Knight, Bill, 17-6-2-6; Kouns, Robert H., 8-7-0-0; Kratzenberg, Richard, 0-0-3-2; Kuhl, Lawrence, 18-23-1-0; Kupper, James Michael, 0-0-1-0

Lambert, Irvin, 4-4-0-0; Lambert, R. E., 2-3-2-0; Landers, John F., 0-11-1-1; Larsen, George, 2-5-2-0; Laskey, George O., 0-1-2-0; Laikovski, Anastasius, 2-14-5-1; Laubheimer, Don T., 20-21-5-5; Laughtery, Kenneth Ray, 1-1-1-0; Lawson, Ronald, 2-2-3-0; Layne, Robert, 1-1-0-1; Lefevers, Colman J., 0-0-1-0; Leigh, Eugene F., 0-0-1-0; Lequire, H. M., 7-14-1-9; Lile, Clyde F., 12-12-2-3; Lillie, William Westly, 3-1-1-0; List, Frank A., 7-17-1-1; Lloyd, David, 0-5-1-0; Logsdon, Al 3-1-0-0; Long, Bill, 0-3-3-3; Long, James E., 1-3-0-0; Long, Robert F., 5-13-0-2; Lord, James F., 0-0-0-1; Louden, Hubert C., 14-21-6-7; Loudy, Kenneth, 7-21-1-1; Lowe, Gene T., 17-25-7-0; Lowe, James D., 0-6-10-4; Lucas, Gene T., 21-4-3-2; Leubers, Leonard, 3-1-1-1; Lusby, George, 16-17-13-2; Lytle, William Price, 9-19-2-3

McBride, W. Kenneth, 4-1-1-0; McCargo, Frank, 7-27-5-0; McCarty, John W., 8-15-0-1; McClure, William Scott, 15-16-2-1; McCowan, Connell, 3-7-5-0; McCoy, Hayse, 12-25-2-4; McCoy, Larry, 1-0-0-1; McGehee, Gordon, 13-19-5-0; McGinty, L. V., 0-1-2-0; McGlasson, Galen, 2-10-0-1; McKenzie, Robert L., 1-0-0-0; McLane, Albert, 34-23-2-1; McLean, Gordon, 3-7-0-1; McMenama, John H., 4-2-0-0; McMillin, Larry L., 0-2-1-1; McNamee, Jack, 0-2-2-0; McPike, Ray S., 0-0-1-1

Maddox, Richard, 3-1-0-0; Madon, Robert L., 13-15-4-0;

Maines, George E., 23-19-6-2; Markham, James R., 0-0-0-1; Marklay, George, 0-2-0-0; Marshall, T. N., 4-3-2-0; Martin, Carl T., 3-5-0-0; Martin, Woody Ray, 0-2-0-0; Mason, Gene A., 3-11-8-3; Massie, Stephen, 1-2-0-2; Mathis, Mike, 0-7-0-0; Mauney, Bill, 1-0-0-1; May, E. B., Jr., 17-25-0-1; May, Larry, 0-2-1-1; Mayes, Edward, 1-1-0-0; Mayfield, Clarke, 2-1-0-0; Maynard, Lonnie, 0-1-1-0; Meadows, Foster, 11-8-2-1; Meadows, Marvin, 12-26-4-1; Melear, Leland, 15-32-6-0; Melmige, James, 5-5-2-0; Melton, Bob, 0-1-1-0; Meredith, Denny E., 20-23-3-5; Metzger, Donald R., 8-12-4-0; Middleton, Johnny, 8-3-1-0; Milbern, Dan, 6-18-0-2; Miles, Marvin, 2-7-1-1; Miles, Robert J., 1-4-1-0; Miller, Bob, 14-15-8-1; Miller, Claude O., 0-4-3-0; Miller, Ferrell, 8-12-3-4; Miller, Harold P., 0-7-0-1; Miller, Rex, 0-2-1-0; Moberly, Harold F., 0-4-0-0; Monahan, Ed, 12-2-0-0; Montgomery, Chester, 26-21-9-2; Moore, Clarence K., 1-0-0-0; Moore, Marvin, 0-1-0-0; Moore, Richard E., 0-1-0-0; Moore, Robert, 7-32-8-0; Morgan, Richard, 8-14-2-2; Morse, Richard K., 31-38-6-1; Moser, Rudy C., 51-34-1-2; Mudd, Ed, 5-10-1-0; Mullins, Larry B., 0-1-0-0; Murphy, Tom, 0-2-1-1; Murrell, Allen L., 7-27-4-3

Napier, Wallace, Jr., 0-4-0-0; Nash, Dennis B., 2-18-3-2; Newman, Bill, 9-9-0-0; Newsome, William, Jr., 0-0-1-0; Newton, John T., 0-1-3-0; Norwood, Donald V., 0-0-1-0; Norwood, Thomas R., 0-7-2-2; Nunneley, Steve, 0-1-0-0; Nuss, Albert M., 7-2-2-1

O'Connell, Jim, 1-6-0-0; O'Keefe, Thomas, 1-2-2-0; Omer, Harold, 0-2-2-0; O'Nan, Harold, 3-8-0-0; O'Nan, Herman, 12-2-0-4; Orem, Dale, 2-0-2-2; O'Rourke, Thomas J., 2-0-0-0; Orton, Jimmy A., 0-2-1-0; Osborne, Gary Lee, 1-0-0-1; Osting, Lawrence J., 1-0-1-1; Otis, Billy, 5-15-4-1; Owens, Bruce E., 1-6-1-0; Owens, Bruce Van, 0-5-1-0

Pace, Donald, 2-3-1-0; Pack, James E., 1-3-4-2; Padgett, R. K., 12-28-6-0; Palko, Edward T., 0-4-0-0; Park, J. M., 3-2-3-1; Parker, Francis V., 1-2-1-0; Parrish, Willie, 4-1-1-0; Parrott, Lann L., 38-15-4-2; Parsons, Fred, 7-20-2-1; Patterson, Bill, 0-6-4-3; Paxton, Gary R., 2-1-0-1; Payne, Gayle, 3-7-3-0; Peay, Curtis, 0-1-1-0; Peacher, W. Lloyd, 0-0-1-1; Peeno, Harry, 4-10-2-1; Pence, Jerry, 3-28-8-2; Perkins, Ronnie L., 7-18-7-2; Perry, James E., 6-7-3-1; Phelps, Ralph Rudy, 2-5-2-1; Phelps, Ray, 2-4-3-0; Phillips, Thomas M., 0-6-2-0; Phipps, James M., 1-0-0-0; Pietrowski, Paul, 6-6-7-0; Poinis, Charles, 0-10-1-3; Pope, Roy, 0-2-1-0; Powers, Nicholas, 1-0-0-0; Powers, Clark, 0-1-0-0; Prater, Ronald R., 0-3-0-0; Price, Don M., 3-3-0-2; Price, James E., 8-15-1-3; Priode, Charles, 0-0-1-0

Quisenberry, James M., 0-0-2-0

Racke, Jerry W., 0-0-1-0; Rader, Douglas, 1-4-2-0; Rakel, Bob, 4-4-2-1; Ramey, Herb, 21-18-4-0; Ravenscraft, Glendon, 0-1-0-0; Redman, Carl J., 0-1-0-0; Redman, Melvin P., 9-16-0-1; Reed, Charles R., 17-20-2-0; Reed, Gordon, 6-10-2-0; Rees, Gayle H., 3-5-1-0; Reherman, Fred James, 0-1-0-0; Reinhardt, Myron S., 22-23-1-0; Reliford, Paul G., 7-14-4-1; Reschar, John W., 8-7-2-1; Rexroat, Jerry L., 17-32-4-1; Rhodes, Cecil, 0-0-0-1; Rice, William L., 1-7-0-0; Rich, Dennis W., 1-5-0-0; Ricketts, Claude C., 10-14-4-4; Ricketts, Donald, 8-15-0-1; Riggs, Floyd L., 1-9-0-0; Ring, Bill, 20-37-5-5; Ritter, Edgar L., 23-29-2-2; Ritter, Goebel, 25-11-2-0; Roberts, Kenneth Gary, 0-1-5-0; Robinson, Don L., 3-8-3-1; Roe, Doyle, 6-4-2-1; Roackers, Bernie, 0-2-0-0; Roessel, Joseph F., 4-15-1-0; Rogers, Howard, 22-21-4-1; Roller, Otis, 0-2-1-0; Romans, Jerry, 2-8-2-0; Roney, Robert D., 1-0-0-1; Rose, Scott, 6-7-1-0; Rose, Wally, 2-6-3-0; Ross, Harold, 4-2-1-1; Roy, Charles David, 0-3-0-0; Runyon, Tommy Dean, 4-13-2-0; Russell, Allen, 13-27-6-4

Sagers, Robert M., 0-1-0-0; Salyer, Henry E., 0-2-0-0; Sams, Glenn, 1-1-0-0; Sanders, Mel, 2-4-0-0; Sandusky, Jerry, 12-12-1-1; Saylor, Carlee, 0-4-2-4; Scales, Meredith E., 0-1-0-0; Schad, Jim, 0-3-2-0; Schleicher, Richard L., 1-1-0-0; Schlich, Paul E., 1-7-1-1; Schmidt, Thomas C., 0-3-0-0; Scott, Emmanuel, 0-1-0-0; Scott, W. L., 0-0-1-0; Sears, Wilson, 13-12-5-1; Seavers, Joe, 4-9-2-1; Seibert, Billy Ray, 1-1-0-1; Sellier, Ed, 4-12-1-0; Selvy, Curt, 15-11-2-0; Sharp, Lloyd, 0-3-0-0; Shartzer, E. Phillip, 15-32-5-1; Shaw, Earl, 11-45-6-1; Shewmaker, Trefferl, 1-2-0-0; Shewmaker, Wayne, 3-7-5-2; Shields, Neil, 1-1-1-0; Shope, Lowell M., 0-1-0-0; Showalter, John, 4-0-0-2; Shuck, Tomas G., 6-18-2-2; Simpson, Fred C., 4-10-6-2; Sims, Frank D., 27-25-4-0; Sims, Tom M., 0-1-0-0; Singer, Tony, 5-3-4-3; Singleton, Bobby, 9-33-4-2; Singleton, Jerry, 4-6-5-0; Skages, Robert, 4-7-0-0; Small, Bill, 2-19-6-2; Smith, Gary D., 1-3-0-2; Smith, James H., 1-3-1-0; Smith, David R., 3-0-0-0; Smith, Roy M., 20-27-2-2; Smith, Wayne N., 27-16-5-1; Smith, Willard N., 24-13-3-0; Smith, William E., 5-13-3-0;

Smith, W. Jack, 12-28-8-5; Smithson, Richard A., 16-24-0-1; Snow, James A., 0-1-3-0; Snow, Robert W., 0-1-2-0; Sparks, Keith E., 2-4-0-2; Speck, Michael E., 8-10-4-0; Spencer, Irv, 16-17-4-1; Spiceland, S. E., 6-8-1-2; Spoonamore, Jim, 9-2-3-0-2; Stalling, Edward, 0-1-0-0; Steenken, William R., 0-5-3-0; Stephens, Herbert D., 1-0-1-0; Stephenson, Harry S., 3-1-3-0; Stethen, James E., 1-6-0-2; Stiff, Maurice E., 12-21-6-2; Stikeleather, Clyde Lewis, 28-21-4-0; Stinson, Charles L., 1-2-2-0; Stoess, Henry L., 3-13-3-0; Stovall, Tom, 0-13-3-0; Strain, Richard P., 4-24-4-1; Strong, Arnett, 3-20-2-1; Sucierto, Richard, 0-1-1-0; Sullivan, Dan L., 9-10-2-0; Sullivan, Don Chris, 22-14-4-0; Sumner, Carl H., 19-15-4-3; Swarts, Joseph C., 0-1-1-0; Switzer, Richard J., 0-7-2-2

Tackett, Archie, 0-0-1-0; Tapscott, Ozzie, 0-1-0-1; Tate, Harold Dean, 5-14-0-0; Taylor, Ed, 13-22-1-1; Thomas, Billy G., 5-5-2-2; Thompson, Jack, 1-1-0-0; Thompson, Kenneth, 16-12-1-0; Thompson, Larry, 0-1-0-0; Thompson, Thomas A., 22-12-4-4; Thompson, Tom D., 0-2-0-0; Thompson, William D., 0-0-0-1; Thornton, Daniel A., 0-3-0-1; Tillery, James C., 7-6-3-1; Tillery, William E., 3-1-3-0; Tinsley, Marion F., 13-33-6-3; Triplett, Herbert W., 50-21-11-1; Tyre, Donald C., 9-17-2-0

Urlage, Richard, 11-27-1-0

VanHook, Samuel, 1-6-1-0; Vanover, J. W., 2-13-2-0; Vanover, Wiley, 3-13-4-0; VanZant, Jim, 5-13-3-0; Varble, William E., 0-3-0-0; Varner, Ray G., 1-11-2-1; Vaughan, Ronald G., 0-2-0-1; Vaughn, Ronald B., 0-4-1-0; Vermillion, C. D., 3-8-1-1; Vescovi, Raymond B., 4-0-0-0; Vest, Thomas, 0-1-0-0; Vinciguerra, Phillip, 0-0-1-0; Vipperman, Albert E., 0-3-2-1; Voorhis, Kenneth, 2-8-1-1; Vories, Dick, 6-19-2-1; Wallace, Curt, 1-0-0-1; Wallace, Theodore, 0-0-2-0; Wallen, Howard W., 1-0-1-0; Waller, Bobbie E., 6-13-8-4; Walton, Roy, 6-11-4-1; Ward, Bob, 7-11-4-1; Weaver, Clyde Ivan, 0-5-0-0; Weaver, Ray, 5-15-0-6; Weihe, Robert J., 2-3-0-0; Weiner, Richard, 0-7-2-0; Wells, Glenn, 2-5-2-1; Wesche, James A., 2-12-0-2; West, John, 5-5-9-1; Westfield, James C., 0-0-2-0; Weyer, James G., 3-5-0-0; Wheeler, Joe H., 1-10-3-1; White, David B., 0-6-2-0; Wickham, James R., 4-21-7-6; Wilcox, Ursal Ray, 4-1-2-0; Williams, Benny, 0-1-0-0; Williams, Jack A., 6-1-0-0; Williams, James H., 0-2-0-0; Williams, Paul W., 4-0-1-0; Williams, Roger, 27-16-6-2; Williams, S. Jack, 4-11-3-1; Williams, Tom G., 4-6-1-0; Williamson, Fred, 0-1-0-0; Winchester, Roy L., 15-24-3-3; Winfrey, Shelby, 47-34-5-3; Wingfield, Felix G., 8-0-1-0; Wirtz, Howard A., 0-8-6-1; Wise, J. V., 19-9-0-0; Wise, Jack, 26-8-2-0; Withrow, Roy D., 0-3-0-0; Witten, Clifford, 1-0-0-0; Witten, Herschel D., 1-1-0-1; Witten, James Richard, 0-0-1-1; Wolfe, Douglas, 0-1-0-0; Wolfe, Paul A., 2-0-0-0; Wood, James Randall, 2-6-1-0; Woods, Gene B., 6-15-6-5; Woosley, James R., 0-1-0-0; Wooten, Chester, 0-0-1-0; Wooten, George B., 2-6-1-0; Woprice, Ronald J., 3-5-0-5; Wright, James L., 1-3-0-2; Wright, Raleigh F., 0-4-1-0; Wulfeck, James, 0-1-1-0; Wyatt, Ronald Lee, 1-0-1-0

Yelton, Gene B., 2-0-0-1; Young, James R., 1-1-0-0

Zimmerer, Ray Martin, 0-1-0-0

New Sports Magazine

LETTERMAN, a new national high school sports magazine, will be launched during the coming school year, publisher Paul Nyberg has announced. The new periodical written and edited specifically for high school athletes will start bimonthly in February 1970 and move to monthly publication by 1971.

"High school athletic programs remain one of the few structures in our whole society that turn boys into men," Nyberg says. "LETTERMAN's purpose, therefore, is to show to the athlete through articles, stories and features just how important this interscholastic sports experience is to him."

LETTERMAN will be available to high school athletes without cost. Through the goodwill of advertisers the magazine will be mailed free of charge to the home of each high school athlete who signs up for it through his coach. All high school athletes on interscholastic teams representing the school qualify to receive LETTERMAN. This includes freshman, sophomore, junior varsity and varsity team members.

LETTERMAN editorial and circulation policies and procedures have been carefully worked out in conjunction with a National Advisory Council. Council members include Clifford Fagan, executive secretary of the National Federation of State High School Athletic Associations, and several execu-

tive secretaries of state high school associations. The council also has the services of Franklin L. Orth, president of the U. S. Olympic Committee; Dr. Frank Jones, president of the Athletic Institute; Lyndon Lee, vice president of the Lifetime Sports Foundation; George Halas, chairman of the board, Chicago Bears; Harvey C. Chrouser, athletic director, Wheaton College, Wheaton, Ill.; Dr. Deobold Van Dalen, chairman, department of physical education, University of California at Berkeley, and several high school coaches and athletic directors.

Sign-up materials for the magazine are being sent to each high school coach in all schools throughout the U. S. The press run on the first issue will be limited to one million on a first-come, first-served basis.

Coaches likewise qualify to receive LETTERMAN without cost.

LETTERMAN is owned and published by Letterman Publications, Inc., Box 804, Wheaton, Illinois 60187. "The new publishing company was formed by a group of concerned businessmen and coaches who care about our country and want to do something positive for youth," says Nyberg. "Since high school athletes are the true indigenous leaders in our schools and communities, we believe that LETTERMAN will provide a needed voice to speak both to them and for them."

Board Minutes

(Continued from Page Two)

Committee in employing Billy V. Wise be approved by the Board. The motion was carried unanimously.

The Commissioner reported that information received from the State Department of Education concerning recent consolidation of schools in Basketball District 18, will result in this district having only three K.H.S.A.A. member school during the forthcoming school year. After considerable discussion concerning this information, W. H. Crowds moved, seconded by Don Davis, that Green County be moved from Basketball District 20 to Basketball District 18 for the 1969-70 school year. The motion was carried.

The Commissioner presented to each member of the Board a statistical sheet giving information for the 1957-69 period concerning executive and staff member salaries; insurance, social security, and other fringe benefits, requested by the Board during its June 7th meeting.

The Commissioner stated that he had received a request from the Louisville and Jefferson County Youth Commission for the sanction of certain track competitors who might be engaged in the United States Youth Games, either at the state, regional, or national level. He stated that he had asked the Commission to file with his office a list of all participants, including students who may have been varsity competitors representing their local high schools and who might make themselves ineligible by competing in a non-sanctioned regional or national track event which had not received Board of Control sanction. He further stated that such a list was in his possession. Tom Mills moved, seconded by Foster J. Sanders, that the Commissioner by delegated authority from the Board of Control be authorized to restore to eligibility any track participant who may have made himself or herself ineligible by taking part in the United States Youth Games. The motion was carried unanimously.

Foster J. Sanders, moved, seconded by Don Davis, that the Commissioner be authorized to purchase for the Association a retirement endowment insurance policy for Assistant Commissioner Billy V. Wise, in the amount of \$20,000.00, this being the same type of policy purchased previously for Messrs. Sanford and Mansfield. The motion was carried unanimously.

President Dorsey gave a very complete report on the 1969 National Federation Annual Meeting.

Foster J. Sanders moved, seconded by W. H. Crowds, that all bills of the Association for the period beginning June 1, 1969, and ending July 31, 1969, be allowed. The motion was carried unanimously.

There being no further business, the meeting adjourned.

REGISTERED FOOTBALL OFFICIALS

OF THE K.H.S.A.—1969

(List Compiled September 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.

- Adams, Charles David, 4800 Andrea Way, Louisville, 964-5419, 897-1865
- Adams, Michael, 509 Brockton, Richmond, 623-4787
- Ahrens, Doug, 2314 Thornhill Road, Louisville, 425-3996
- Ahrens, James, 112 Ward, Bellevue, 261-3304, 921-1520
- Albright, James R., Route 3, Shelbyville, 633-4614, 633-1810
- Allara, Bill, Matewan, W. Va.
- Allen, Arthur, Route 6, Franklin, 586-6836, 586-3231
- Allgood, Russell L., Route 3, Elizabethtown, 765-4921, 769-2311
- Allison, Roy, Box 749, Harlan, 573-3789, 573-4770
- Anders, Raleigh, Route 5, Box 328, London, 864-6217, 528-1837
- Anderson, Glenn S., Jr., Box 286, Prestonsburg, 886-3929, 886-3552
- Anderson, John G., Cardinal Drive, Prestonsburg, 886-2278, 886-3552
- Ashworth, Paul, 1044 Belvoir Lane, Cincinnati, Ohio, 251-5461, 421-5700, Ext. 485
- Ayers, Edward L., 625 Laramie Road, Lexington, 277-2333, 277-4161, Ext. 44
- Baker, David Elliott, 1814 Versailles Road, Apt. C-20, Lexington, 252-4032, 254-0505
- Ballaban, Tom, 1103 Archland Drive, Cincinnati, Ohio, 522-3024, 761-7600
- Bartels, John T., 1344 Sixth, Dayton, 581-4250
- Bates, Bob, 1120 Meadow Lane, Portsmouth, Ohio, 354-2168, 353-0037
- Batterton, Keith, 602 Ashwood Court, Harrodsburg, 734-9624
- Battisti, Edward A., 510 Brockton, Richmond, 623-2457
- Beheler, Donald, 1814 Versailles Road, A-7, Lexington, 233-2000, Ext. 2410 (Bus.)
- Bell, Clarence T., 3812 Meadow Haven Road, Louisville, 239-0782, 582-5573
- Bellisimo, Frank J., 3524 McHenry Road, Cincinnati, Ohio, 662-6536, 421-5000, Ext. 63
- Bennett, Howard (Pete), Route 6, Mayfield, 247-3309, 247-3510, Ext. 41
- Benzing, Joseph, Jr., 3502 Behymer Road, Cincinnati, Ohio, 752-3932, 742-2193
- Bero, James J., Box 968, Williamson, W. Va.
- Bewley, Harry G., 306 Estate Drive, Elizabethtown, 765-5018, 769-2311
- Blake, Jesse L., 503 Tenn Ave., Pineville, 337-5272, 337-2392
- Blake, Larry J., 14 Karyn Court, Barbourville, W. Va.
- Blanton, Homer, 138 New Hampshire Drive, Ashland, 324-1730, 324-1730
- Blevins, Donald W., 1954 Natchez Trail, Lexington, 277-6824, 252-3770
- Blosser, Kermit A., 80 Maplewood Drive, Athens, Ohio
- Bocook, Earl, 1102 Beech St., Kenova, W. Va.
- Boemker, Bob, 69 Thompson, Fort Mitchell
- Bordy, Philip, 3308 Stratford, Louisville, 458-7005, 582-3994
- Bostic, Tim C., P. O. Box 503, Salyersville, 349-2243, 349-2915
- Boswell, Martin, 218 Barrett, Providence, 667-5143, 249-3132
- Boyles, Jerry F., 2700 Algoquin, Ashland, 324-6995, 324-1111, Ext. 5443
- Bramble, James, 153 Manitoba Lane, Lexington, 277-9477, 255-1461, Ext. 258
- Brashear, Loy Ray, Route 1, Glendale, 854-2921, 765-2181
- Srauch, Charles J., 117 Westview Drive, Bardstown, 348-3218, 348-3991
- Brook, Alben, Kettle Island, 337-3848
- Brook, Charles LeVerne, 202 Kentucky Ave., Corbin, 528-5808 (Bus.)
- Brock, John H., 228 Madison Ave., Richmond, 623-4833, 623-4959
- Brock, Johnnie G., Stoney Fork, 337-3752
- Brotzge, Maurice J., 3029 Beals Branch Drive, Louisville, 893-7206, 896-4461
- Brown, Bill, 2553 Dell Road, Louisville, 458-4857, 383-0681
- Brown, Bix H., 1013 Darley Drive, Lexington, 252-1900
- Brown, Herman G., Route 2, Shelbyville, 633-2516, 589-9180
- Brown, John W., "Scoop," 975 Waverly Drive, Lexington, 252-0954, 254-4017
- Bullock, Ted, 2622 Clays Mill Road, Lexington, 277-0145, 252-7521
- Burgess, Oley, Sr., 1708 Sycamore St., Kenova, W. Va.
- Burke, David Dean, 583 Broom St., Ashland, 324-3047, 324-2144
- Burke, Harry R., 328 Arnold Ave., Prestonsburg, 886-2796, 886-2385
- Burkhart, James G., P. O. Box 169, Loyall, 573-1437, 664-3444
- Burton, James E., 401 Barbour, Providence, 667-2296
- Burton, John, 1302 Central, Ashland, 324-5964, 324-1111, Ext. 8287
- Cain, Paul D., 3731 Earl Court View, Cincinnati, Ohio, 321-7246, 871-6103
- Caldwell, Charles M., Box 2333, Huntington, W. Va.
- Calitri, Don L., Box 481, Union College, Barbourville, 546-3775, 546-4151, Ext. 133
- Callahan, Gary, 401 Skyline Park Drive, Hopkinsville, 886-5026
- Canaday, Glenn, 201 Lincoln, Vine Grove, 877-5387, 877-5537
- Canady, Ray B., 620 N. Main, Barbourville, 546-4765, 546-3801
- Cannon, Jerry, Box 56, Sharon, Tenn., 456-2431, 642-9711
- Carey, A. J., Jr., 417 Lehigh Terrace, Charleston, W. Va.
- Carlberg, John H., 227 Main, Muldraugh, 942-2723, 942-2730
- Carlberg, Ralph C., 1501 Elm, West Point, 922-4456
- Carlson, David A., 2916 Washington, Paducah, 444-7943, 444-4311, Ext. 558
- Carr, Billy W., Longview Drive, Franklin, 586-6355
- Carr, John Leonard, 607 Chinn St., Raceland, 836-8949, 324-1111
- Carr, Virgil Lee, 2924 Fitzwater Drive, South Charleston, W. Va.
- Cecil, Donnie, Rineyville, 877-5877, 877-2151
- Cecil, Morris, 14 Shaw Lane, Fort Thomas, 441-8427, 381-1480
- Chattin, Ernest P., 615 17th St., Ashland, 324-2665, 324-6191
- Chinn, Ralph, 523 Southbend Drive, Lexington, 278-8078, 255-3612
- Cisco, Robert N., 4288 Oakland, Fort Knox, 624-7586, 624-7724
- Clark, Charles Louis, 2315 Brighton Drive, Louisville, 459-3540
- Clark, John E., P. O. Box 341, Cynthiana, 234-4605, 234-1165
- Clark, Robert L., 303 Southern Drive, Clarksville, Tenn., 647-2196
- Clemmons, Samuel P., 635 Central, Lexington, 255-7566, 252-0391
- Clemmons, Glen C., 1012 Allison Lane, Jeffersonville, Ind., 282-7498, 626-3711
- Cline, Nancy, 4501 S. 6th, Apt. 38, Louisville, 367-6972, 778-2761
- Cochran, Roy H., Jr., 509 Master St., Corbin, 528-1697, 864-4330
- Collins, Ronald K., 2590 Old Buttermilk Road, Villa Hills, 341-0578, 431-9964
- Cook, Jack W., 152 S. Edgemont Road, Huntington, W. Va.
- Cook, Richard N., 50 Forest Ave., Fort Thomas, 441-9269, 243-3531
- Cooper, Norris E., 218 Dean St., Bowling Green, 842-3619, 842-8131
- Copley, Sidney M., Box 13, Red Jacket, W. Va.
- Coppler, Arden D., 1529 Merman Drive, Lexington
- Cornwell, James, 506 S. Main, Franklin, 586-4327, 586-4451
- Cowan, R. L., 9615 Walnutwood Way, Jeffersonstown, 267-6224, 887-121, Ext. 387
- Craft, Albert B., 1606 Meadowthorpe Drive, Lexington, 254-5365, 255-8600
- Crager, Bobby F., Marcia Drive, Flatwoods
- Creekmore, Les, 316 Walnut, Bellevue, 431-5259, 421-9964
- Cridler, Ray, 1120 Franelm, Louisville, 368-1196
- Cullen, Charles, 3010 Don Dee Drive, Louisville, 451-3322, 459-176
- Cullum, Harold D., 3943 Rhodes Ave., New Boston, Ohio, 456-5229, 456-4559
- Culp, Willard E., 3185 Skyline Park Drive, Hopkinsville, 886-7967, 886-7557
- Curnette, Ivan M., 511 Columbia Road, Greensburg, 932-5047, 932-5231
- Curnette, James R., 201 E. 8th Ave., Huntington, W. Va.
- Current, Ellis Ray, 1933 Bellefonte Drive, Lexington, 277-1049, 278-5463
- Dallman, James W., 12 Center St., Jeffersonville, 283-7255
- Daniels, Robert M., 18 Beechwood Road, Fort Mitchell, 331-4155
- Davis, Charles, P. O. Box 154, Loyall, 573-1640, 573-5027
- Davis, Curt, 1119 E. Burnett, Louisville, 634-4959, 582-3511
- Davis, Ralph C., 1326 S. 7th St., Ironton, Ohio, 532-8606, 532-8143
- Dealon, Daniel E., Box 362, Matewan, W. Va.

- Delaney, William T., 17 West Ridge, Newport, 431-4410, 421-9020
- Delph, Joseph B., Box 957, Lynch, 848-2065
- Dennedy, Robert T. (Bob), 5083 Orangelawn Drive, Cincinnati, Ohio, 922-8352, 922-2300
- Dent, Donald L., 3306 Utah Ave., Apt. 1, Louisville, 367-7819, 366-4551
- Denton, Charles, 127 Hubbard Lane, Henderson, 826-4020, 826-9533
- Denton, William J., 303 Bakers Court, Louisville, 368-6047, 584-9271
- DeSensi, William (Chick), 4724 Quinn Drive, Louisville, 447-6582
- Detenber, Gene H., 229 Tyne Road, Louisville, 895-7058, 895-7058
- Devine, Edward, 1413 Bluegrass Ave., Louisville, 368-9176
- DeWees, William L., Jr., 511 N. 44th St., Louisville, 778-5955
- Dial, Charles, 3300 Monel Ave., Huntington, W. Va.
- Dial, Jack W., 3179 Sumner Ave., Huntington, W. Va.
- Dierolf, Col. William H., Jr., Forest Drive, Applewood Manor, Route 1, Dallas, Pa., 675-5633, 532-2349
- Dizney, Alan, 206 4th St., Corbin
- Downey, Robert F., 327 26th St., Dunbar, W. Va.
- Downs, Joseph W., 829 Bartley, Bardstown, 348-5123, 438-3991
- Drake, Richard R., 72 Donnelly Drive, Fort Thomas, 441-4235
- Draud, Jon E., 109 Vernon Drive, Fort Mitchell, 341-3831, 431-6157
- Dryden, Wallace Lee, 163 E. Maxwell, Lexington, 252-2733, 258-9000, Ext. 2517
- Duckworth, Johnny, 1430 Frederica, Owensboro, 685-2206
- Due, Larry E., 514 Edgar Court, Erlanger, 341-4155, 341-4155
- Duff, Earl, 202 Leimaur, Richmond, 623-6845, 623-6845
- Duff, William C., Jr., 1905 Cambridge Drive, Lexington, 255-5057, 255-0716
- Durbin, Roy V., 2911 Dale Ann Drive, Louisville, 452-1730, 687-1121, Ext. 237
- Easley, Dan W., 107 Morrison, Wilmore
- Edwards, Sonny, 508 Jefferson Ave., Milton, W. Va.
- Egan, Joseph Patrick, 2036 Deauville, Lexington, 233-1667, 255-3612, Ext. 71
- Eldridge, Wayne R., Science Hill, 423-3495, 678-8161
- Elliott, Carroll L., 307 College, Elizabethtown, 765-4007, 765-6118
- Ellis, Johnny, P. O. Box 331, Prestonsburg, 886-2751, 886-3080
- Elovitz, Carl, 1920 Spring Grove Ave., Lexington, 277-3994, 873-4901
- Engle, Orville, 128 Oak St., Pineville, 337-2916
- Ernst, Edward R., P. O. Box 75040, Cincinnati, Ohio
- Farina, Lawrence, 2837 Fairway Drive, Tempe, Ariz.
- Faust, John, 2427 Concord Drive, Louisville
- Fay, John C., 319 C. St., Price Road, Lexington, 233-1982
- Feck, Richard A., Route 1, Wilmore, 858-4174
- Fenimore, Clarke E., 3943 Kennison Ave., Louisville, 896-4716, 282-0471
- Ferguson, Roy, Route 3, Barbourville, 546-3893, 546-4007
- Fesmire, Gerald, 219 Sunnyside Drive, Jackson, Tenn., 424-9282, 422-6621
- Ferguson, Thomas L., 215 Oney Ave., Huntington, W. Va.
- Fields, Rickey P., Box 684, U.K.M.C., Lexington
- Fields, Ronald M., 1673 Country Club Lane, Henderson, 826-9859, 826-8381
- Fish, Leland G., 826 Oak Hill, Lexington, 255-7156, 252-2312
- Fitzpatrick, Kenneth, 104 Wootton, Hazard, 436-6121, 436-2212
- Flynn, Bobby, 428 McKenna Court, Lexington, 299-5902, 252-4464
- Fortney, Robert Lee, 2817 Breckinridge Lane, Louisville, 458-1079, 582-3511, Ext. 472
- Foster, Berryman E., 927 Waverly Drive, Lexington, 255-7374, 252-2312
- Foster, J. W., 292 Winn Way Drive, Lexington, 277-8636, 255-6666
- Fratey, Bill, 1604 Lee Drive, Henderson, 827-3232
- Frankel, Louis S., 3723 Stanton Blvd., Louisville, 454-6519, 454-6519
- Franklin, Clifford, 10152 Zig Zag Road, Cincinnati, Ohio, 891-3567, 251-4828
- Frazier, Tom Roe, Route 1, Sturgis, 333-4412, 333-4672
- Freese, Ollie, 5518 Mapleridge, Cincinnati, Ohio, 561-5398, 351-7010
- Fryrear, Bill P., 204 Lanark Dell, Middletown, 245-0354, 452-4846
- Fucci, Dominic A., 752 Wellington Way, Lexington, 277-6327, 254-8555
- Fuller, Wilton H., 533 Hill-n-Dale, Lexington, 277-6654, 266-0115
- Gallaher, Jack, 2947 Adams Ave., Ashland, 325-2420, 324-2143
- Garrett, Richard A., P. O. Box 37, Simpsonville, 722-8858, 722-8995
- Gentry, Dale J., 4945 Determine Lane, Louisville, 447-5981, 585-5814
- Gentry, William R., Jr., Oakley Bldg., Bardstown, 348-8903, 348-3767
- George, Boyce D., 2418 Glenmary, Louisville, 458-8582
- Gettler, John F., 705 Providence Road, Lexington, 266-4801, 254-4017
- Gfell, George V., 3319 Coldstream, Lexington, 269-1218
- Gilkinson, Pat H., Route 1, Box 38, Prichard, W. Va., 486-5291, 429-3341
- Gish, James T., Route 1, Box 244, Robards
- Glass, K. L., 108 Adkins St., Clarksville, Tenn., 648-2056
- Glass, Larry Allen, 258 Brockton, Richmond, 623-1996 (Bus.)
- Golden, Billy Joe, 436 E. Main, Lynch, 848-2512
- Gore, Bailey, 1603 Sunset Drive, Murray, 753-8509, 762-6286
- Gorham, Harry C., 117 Hamilton Park, Lexington, 255-4165, 252-2011
- Grabowski, James T., Route 2, Box 102-B, Catlettsburg, 739-6448, 739-6448
- Grace, Charles K., Cypress St., Pineville, 337-3331, 337-2348
- Graham, James E., 2517 Jackson St., Ashland, 324-8169, 325-8511, Ext. 732
- Griffey, Richard, Box 1425, Williamson, W. Va.
- Guinn, Bill, 4600 Country Club Blvd., South Charleston, W. Va.
- Gupton, Lawrence, 105 Hillview, Greensburg, 932-5001, 465-4101
- Guy, Newton S., 439 E. Mound St., Harlan, 573-1598
- Hadden, Newell P., Jr., 942 Wolf Run Road, Lexington
- Hagan, Joe E., 3000 Sherbrooke Rd., Louisville, 458-1325
- Hagy, Harold J., 715 Grant St., Charleston, W. Va.
- Hall, Charles E., 425 Yale Drive, Lexington, 278-3995
- Hall, Dale L., 31 Candy Lane, Chesapeake, Ohio, 867-3370, 529-7191
- Hall, Richard T., 2960 Rio Rita, Louisville, 458-6611, 582-9562
- Hall, William W., 474 S. Highland Ave., Prestonsburg, 886-3415, 886-3548
- Hamilton, James E., Jr., 6910 Conn Drive, Louisville, 968-1201, 452-4264
- Hamilton, Mike D., Circle Drive, South Shore, 932-4673, 932-3757
- Hamilton, Vernon K., 4213 Kirby Ave., Cincinnati, Ohio, 681-4284, 451-1611
- Hammons, J. S., 107 Sycamore, Barbourville, 546-4720
- Hancock, Norb, 3823 Mamaronck, Louisville, 451-7368, 451-7368
- Harjo, Austin A., 108 Airport Road, Clarksville, Tenn., 431-3781, 798-3781
- Harris, David L., 321 W. Stephen Foster, Bardstown, 348-5733, 348-3311
- Harris, Jerry, Route 6, Springfield, Tenn., 384-8656, 384-4578
- Harsh, Ronald B., 211 Oxford Place, Louisville, 893-2335, 77-7375
- Hawkins, Donald H., Route 1, Ekron, 828-3631, 828-2125
- Hawkins, Will A., "Bill," 407 Grace St., Springfield, Tenn., 384-5310, 384-5583
- Heaberlin, Bill, Washington Avenue, Flatwoods, 836-6915, 325-8511, Ext. 469
- Heaberlin, Gerald, 965 Greenup St., Catlettsburg, 739-5655
- Hedge, David William, 321 Mockingbird Drive, Jeffersonville, Ind., 283-3962, 283-3155
- Heinichen, Carl C., 1941 Shollenberger Ave., Cincinnati, Ohio, 931-7997, 931-7997
- Heinold, F. Thomas, 6702 Plantation Way, Cincinnati, Ohio, 522-7834, 731-9039
- Heinze, Frank, 204 Maple Ave., Prestonsburg, 886-2436, 377-2481
- Heinze, John G., 39 Highland Ave., Prestonsburg, 886-2195, 886-2708
- Hendon, L. J., 228 S. 15th St., Murray, 753-3658, 753-2825
- Hensley, Larry O., Box 572, Lexington, 255-9346, 299-1221, Ext. 6102

- Herrick, Calvin P., Jr., 200 S. Arnold Ave., Prestonsburg, 886-3494, 886-2311
- Hicks, Lloyd, 6253 Springmeyer Drive, Cincinnati, Ohio, 662-5103, 771-6350, Ext. 452
- Higgins, Edward H., 1530 E. Seventh, Hopkinsville, 886-2864, 843-1796
- Hina, Charly W., Route 1, Box 202, Sturgis, 333-4409, 821-4422
- Hina, Henry B., Route 1, Sturgis, 333-5933, 333-4008
- Hofstetter, Joe, Box 1815, Williamson, W. Va.
- Holland, David W., 303 Court Drive, Fulton, 472-3656, 472-2636
- Hollingsworth, Ralph D., 206 8th Ave. E., Springfield, Tenn., 384-5467, 384-5700
- Holman, "Bitsy" (S. T.), 207 2nd St., Corbin, 528-5197, 528-3213
- Holman, Joseph B., 2101 St. Teresa Drive, Lexington, 266-7046, 255-6812, Ext. 311
- Hothead, Terry W., 5322 Georgia Lane, Louisville, 764-2950, 239-3267
- Holton, Glenn, 121 Nelson Court, Barbourville, W. Va.
- Hornsby, Colin, 784 Federal Way, Russell, 836-9137, 324-1111
- Horsman, Bill, 2902 S. 5th St., Louisville, 637-1201, 964-3301
- Howard, Robert E., Kettle Island, 337-5368, 337-5260
- Howard, Jasper B., 1305 Gloucester, Middlesboro, 248-3388, 337-3093
- Hubbard, John Douglas, 215 W. Beall, Bardstown, 348-3067, 348-8114
- Huber, Carl W., 125 N. 37th Street, Louisville, 774-3387
- Huber, Jerry, 2873 W. McMicken Avenue, Cincinnati, Ohio, 681-0897, 431-5723
- Huffine, Gary L., 2114 Harrison, Paducah, 442-4125, 443-8471
- Hughes, Paul P., 520 Riverside Drive, Prestonsburg, 886-6471, 886-2364
- Hunter, James E., 4219 Naneen Drive, Louisville, 367-1361, 584-7848
- Hunter, Willard C., 713 Jefferson Avenue, Huntington, W. Va.
- Hurley, Ken, 3205 Christie Place, Owensboro, 683-0360, 683-5315
- Hurley, Robert, Box 244, Williamson, W. Va.
- Idol, Billy Joe, 124 Leafwood Road, Middlesboro, 248-2837, 248-5560
- Idol, Lloyd, Jr., 116 Leafwood Road, Middlesboro, 248-5761
- Ingram, William R., Det. C, 12th MP GP (C1), Ft. Knox, 624-4898, 624-7455
- Isaacs, Jack, Bellefonte Road, Flatwoods, 836-5490, 325-8511, Ext. 731
- Isaacs, Marvin D., 3229 Deborah Lane, Cincinnati, Ohio, 522-0988, 771-3100, Ext. 33
- Ishmael, Stephen A., 1803 Ashmoor Lane, Anchorage
- Jacoby, Ben, 127 Showalter Drive, Georgetown, 863-0508, 255-6812, Ext. 12
- James, Gene, 1507 S. Third Street, Ironton, Ohio, 532-6976, 532-6224
- Janes, Steven Thomas, 4901 Saddlebrook Apts., Louisville, 448-2194
- Jarrell, Frank W., Box 46, Ceredo, W. Va.
- Jenkins, Beryl M., 2326 S. 11th, Ironton, Ohio, 532-5215, 532-3911
- Johnson, Bernard M., 322 Blueberry Lane, Lexington
- Johnson, Bob, 3310 Springharden, Catlettsburg, 739-4628
- Johnson, Charles L., 9124 Kentock Avenue, Louisville, 425-6462
- Johnson, Gordon M., 1011 Carren Street, Pikeville, 437-4758, 437-6126
- Johnson, Harry A., Jr., 348 Friedman Avenue, Paducah, 443-1767, 444-6311, Ext. 402
- Johnson, Stan W., 3500 Ashlawn Drive, Owensboro, 684-2157
- Jones, George W., 6207 Pine Drive, Huntington, W. Va.
- Jones, James Ervin, 1804 Oak Street, Hopkinsville, 886-8050, 798-6903
- Jones, J. Carl, 1904 Goodwin Avenue, Corbin, 528-2349, 528-2450
- Jones, John Howard, Route No. 1, Adolphus, 622-6200
- Jones, Paul 1166 Ojibwa Trail, Frankfort, 227-6648, 564-4718
- Jones, Paul D., 3526 Deibel Way, Louisville, 459-7896, 636-4980
- Jude, Harold D., Matewan, W. Va.
- Jump, Frank E., 200 Elizabeth, Bowling Green, 842-8060, 843-4707
- Junker, Edwin G., 1045 W. Seymour Avenue, Cincinnati, Ohio, 821-4117
- Kallaber, Jim, 415 W. 70th, Kansas City, Mo., 361-3007, 503-8378
- Karres, Ronald R., 705 9th Avenue, Huntington, W. Va.
- Kathman, Bernie, 3060 Elmwood, Ft. Mitchell, 341-7369, 621-7541
- Kaufman, Alvin R., 8215 St. Anthony Church Road, Louisville, 366-0126, 587-0871
- Keller, Terry Joe, 209 Oak Street, Ludlow, 581-8777
- Kelly, William G., 421-A "A" Street, Fort Knox, 624-7887, 624-1957
- Kemper, Russ, 5732 Lauder Dale Drive, Cincinnati, Ohio, 931-6222, 621-4380
- Kennedy, James R., 1685 Alexandria Drive, Apt. 6-A, Lexington, 277-7872, 258-9000, Ext. 2141
- Kerr, Kenneth, 10806 Grafton Hall, Valley Station, 937-3008
- Kimble, Frank, Box 2173, Williamson, W. Va.
- King, Allen, Route No. 1, Box 482, Henderson, 826-9647, 877-5572
- Kirk, Charles, Main Street, Benham, 848-2039
- Kiser, Larry L., 10,000 Thixton Lane, Fern Creek, 239-0548, 239-3234
- Kraft, H. Nellis, 2606 Delor Avenue, Louisville, 637-8452, 584-4253
- Kratzenberg, Ralph, 2412 South 10th, Ironton, Ohio, 532-5741, 532-5731
- Kratzenberg, Richard R., 2535 S. 8th., Ironton, Ohio, 532-0914
- Kratzenberg, Robert R., 2420 S. 11th., Ironton, Ohio, 532-5741, 532-4840
- Kruk, Louis A., 4102 Lancaster Avenue, S. E. Charleston, W. Va.
- Kuhl, Lawrence, Houser Lane, London, 864-6235, 864-4182
- Lambert, Irvin, 5110 Rural Way, Louisville, 969-4718, 582-5504
- Landers, John F., 32 Charlemagne, Clarksville, Tenn., 647-2656, 798-6805
- Lange, William E., Jr., 5515 Ken Lane, Louisville, 935-4710, 635-6359
- Law, William J., 1072 Pamela Drive, Cincinnati, Ohio, 231-2479, 441-0068
- Lawson, Leland, 949 Deporres, Lexington, 254-1009, 254-8074
- Leahy, Pat, 2907 Cromarty Way, Louisville, 459-2066, 587-1121, Ext. 472
- Lee, Douglas, Harlan, 573-2676, 573-3440
- Lee, William A., Box 116, Wallins Creek, 664-2127, 573-5027
- Lefevers, Colman J., Kettle Island, 337-3808
- Lefevers, Keith, Kettle Island, 337-3808
- Lehkamp, Kenneth, 41 Dale Avenue, Ft. Thomas, 441-1475, 635-2191
- Lenahan, Thomas F., 4309 Retreat Road, Louisville, 964-4636, 582-8696
- Levy, Arthur E., Route No. 2, Box 74-A, Williamson, W. Va., 237-1171, 237-1010
- LeQuire, Harold, Woodland Hills, Harlan, 573-1857, 573-5151
- Lillie, William Westley, 3018 Taylorsville Road, Louisville, 951-0562, 582-2658
- Lingo, Henry E., 424 W. Main, Vine Grove, 877-2346, 877-5537
- Linkes, Clifford C., Science Hill, 423-2171, 678-8111
- Lloyd, Birt Leonard, 4223 Auburn Road, Huntington, W. Va.
- Logan, Eli, 416 Hill, Hazard, 436-5018, 436-2151
- Long, James E., P. O. Box 73, Basket, 827-5000, 827-1867
- Lovall, Tommy, 722 School Street, Tiptonville, Tennessee, 253-6561, 253-7253
- Lotz, Robert William, 106 Buttercup Road, Louisville, 239-3976, 634-9491
- Lowe, Gene T., Route No. 6, Box 28, London, 864-5724, 864-2207
- Lowe, Stan, P. O. Box 337, Russellville, 726-6647, 242-6431 (Nashville, Tenn.)
- Lusby, George, 615 Pueblo Trail, Georgetown, 863-1440, 863-1170
- Lykac, James O., 90 Allison Drive, Florence, 371-9531
- McCarnish, Dan, Route No. 6, Box No. E-4, Locustwood Est., Lexington, 254-2209
- McCormick, Don R., Route No. 2, Vicki Way, Frankfort, 223-5897, 223-5897
- McCormick, Donald, 1413 Helm Street, Henderson, 826-6314, 827-1792
- McCoy, Larry, 503 Wilderness Road, Louisville, 363-5180, 459-8500
- McDougal, Aif, 7719 Kim Drive, Louisville, 363-5292, 282-8961, Ext. 3101
- McFadden, Jimmie, 649 Northside Drive, Lexington, 299-1635, 254-9366
- McGehee, Gordon, 733 Forest Lane, Covington, 261-6880
- McGinty, L. V., Jr., P. O. Box 226, Pikeville, 437-4720, 432-1226

- McKenzie, Robert L., 1809 Chestnut Street, Kenova, West Virginia
- McLane, Albert I., Route No. 1, Glendale, Cecilia 862-4579, 862-3924
- McLemore, Jack T., 217 Merriman Road, Louisville, 893-5232, 584-1211
- McMillen, James N., 13th. & Carter Avenue, Ashland, 836-8054, 324-6191
- McNamee, Jack, 3616 Muddycreek, Cincinnati, Ohio, 922-5207, 241-2777
- McPeck, Talmadge, 600 Bethann Drive, Flatwoods, 836-4540, 836-5201
- Madon, Robert L., 314 Catalpa Street, Pineville, 337-2135, Frankfort 564-4610
- Magruder, Earl L., Jr., 6911 Oakview Ct., Fern Creek, 239-1015
- Major, Lucian, Route No. 4, Martin, Tennessee, 587-5828, 885-2310
- Malcolm, Donald C., 1520 Ritter Blvd., Huntington, West Virginia
- Malone, James F., 200 Padgett, Corbin, 528-2424, 528-9019
- Maloney, Ross H., 6871 Green Meadow, Louisville, 893-2348, 895-2020
- Marcum, Bruce, 1250 College Avenue, Barboursville, West Virginia
- Martin, Thomas F., 142 Park Street, Pikeville, 437-7994, 437-4527
- Matarazzo, Salvatore M., 1602 Keenland Drive, Murray, 753-8354, 762-3817
- Mathis, Mike, 8447 Foxcroft Drive, Cincinnati, Ohio, 522-9019, 562-6626
- Mattingly, Charles "Petey", 3813 Poplar Level, Louisville, 459-5793, 448-2761
- May, E. B., Jr., P. O. Box 185, Prestonsburg, 886-3414, 886-8661
- Maynew, William M., 906 Pawnee Drive, Elizabethtown, 765-2706, Fort Knox 4-4449
- Maynard, William D., 651 Indian Branch Road, Kenova, West Virginia
- Melmige, James, Jr., Box 2117, Williamson, West Virginia
- Mercke, Frank R., 417 Lotis Way, Louisville, 896-8460, 634-9491
- Mercker, George E., 803 Republic Bldg., Louisville, 451-8399, 582-1645
- Metcalf, Ken, Munfordville, 524-9704, 524-9341
- Metzger, Don, 9312 Cloverwood Lane, Fern Creek, 239-9813, 239-9813
- Meyer, Bud, 5319 Lilibet Ct., Cincinnati, Ohio
- Mick, Paul Evers, P. O. Box 191, Marion, 965-2521, 965-4542
- Miller, Edward D., Jr., 6262 Rosalind Road, Huntington, W. Va.
- Millerhaus, W. J. "Bill", 537 Elberon, Cincinnati, Ohio, 471-8467, 921-9722
- Minta, John H., 326 W. Carter, Clarksville, Tennessee, 283-8553, 582-3571, Ext. 313
- Mollett, Danny N., 3266 Louisa Street, Catlettsburg, 739-4355, 324-8511, Ext. 731
- Moody, William R., 2032 Oleander Drive, Lexington, 277-9622, 255-5612
- Mooneyhan, James H., 810 Henry Street, Franklin, 586-4989, 586-4451
- Moore, Franklin, 902 Walnut Street, Dayton, 291-6000, 621-8770
- Moore, James A., 754 Bravington Way, Lexington, 277-6663, 277-6115, Ext. 365
- Moore, Robert W., Jr., 441 Forest, Erlanger, 341-6837, 563-1100
- Mordica, William A., 800 Edgewood Avenue, Ashland, 834-7741, 324-7741
- Morgan, Jimmie Lee, 190 Oney Avenue, Huntington, West Virginia
- Morgan, Richard, Route No. 6, Box 64, London, 864-6511, 864-5114
- Morris, Gene L., 302 Wilson Ct., Huntington, West Virginia
- Morris, Jerry, 2558 Harrison, Paducah, 443-2189, 443-7471
- Morrissey, Clifton D., 1209 Balls Gap Road, Milton, West Virginia
- Morrissey, Rockne, 2012 Trentwood Cir., Dayton, Ohio 433-3305, 271-0343
- Morrissey, Thomas, 120 Waxwing Drive, Cincinnati, Ohio, 791-6871
- Morse, Richard K., 163 N. Deepwood, Radcliff, 351-3748, Fort Knox 624-4454
- Moss, Howard, P. O. Box 1042, Paducah, 898-3168, 442-4474
- Mounds, David G., 217 Marlene Drive, Evansville, Indiana, 423-6930, 423-7832
- Mullins, Charles E., Schultz Road, South Shore, 932-3388, 932-3388
- Murray, Thomas, 25 Ashton Road, Ft. Mitchell, 331-1891, 961-1691
- Nassida, Frank R., 108 Buckwood Drive, Richmond, 623-9209, 623-1212
- Neal, Gene, Route No. 1, Batavia, Ohio
- Nolan, Michael Bruce, 36 W. Morgantown Road, Bowling Green, 842-8978
- Noland, Douglas, 305 Herndon Avenue, Stanford, 365-2609, 365-2619
- Nord, Bertrand J., 3006 Falmouth, Louisville, 459-6596, 582-0241
- Nord, Gilbert, 2809 Lencott, Louisville, 447-3133
- Norwood, Donald V., Strawberry, Route No. 6, Franklin, 586-5119, 586-4636
- Norwood, Thomas Richard, 811 Henry Street, Franklin, 586-3614, 586-3541
- Odil, William Randall, Route No. 6, Bowling Green, 781-3633, 843-1171
- Oldham, Ben R., 3360 High Hope Road, Lexington, 269-1563, 266-0115
- Omer, Billy Wynn, 250 Reed Avenue, Madisonville, 821-2833
- Omer, Harold G., 150 N. Crestmoor, Louisville
- O'Neal, Norman, Route No. 1, Henderson 827-3968, 826-9578
- O'Neal, Bud, 3628 Kelly Way, Louisville, 458-7940
- Orem, Dale L., 409 Chippewa Drive, Jeffersonville, Indiana 283-8225, 636-4151
- Osborne, Ted G., Box 806, Lexington, 266-6152, 266-6152, Oosting, James E., II, 7518 Yorktown Road, Louisville, 368-9631, 584-9705, Ext. 231
- Osting, Lawrence J., 1221 Bates Court, Louisville, 451-2070
- Pace, Donald, 2023 Deauville, Lexington, 252-6555, 255-0398
- Pack, Keith, 510 Jackson, London, 864-7594, 864-5240
- Padgett, R. K., 112 Richardson Drive, Somerset, 678-5485, 678-4141
- Page, James N., P. O. Box 64, Pineville, 337-3814, 337-3814
- Pardue, Israel L., 1005 So. 28th. Louisville, 772-2488, 774-6431
- Parker, Bob L., 8602 Honor Avenue, Louisville, 969-9090, 587-1121, Ext. 586
- Parker, Francis V., 208 Rosemont, Providence, 067-2224, 667-2224
- Parsley, Clyde E., Route No. 2, Providence, 667-2524, 821-9004
- Pate, Lloyd W., 608 Ronnie Road, Madison, Tennessee, 895-3522, 895-5472
- Patterson, Owen, 1331 Porter Drive, Henderson, 826-3206
- Paulk, John R., 1711 College Farm Road, Murray, 753-3078, 924-5602
- Pawley, James Louis, 6000 Jessamine, Louisville, 935-2126, 584-5201, Ext. 306
- Paxton, Gary R., Route No. 2, Versailles Road, Lexington, 252-0507, 252-0507
- Peace, Richard L., Tennessee Avenue, Pineville, 337-2216, 337-2216
- Peeno, Harry R., 124 Morris Road, Lookout Hts., Covington, 331-1981
- Pegausch, William E., 301 Terrace Drive, Mayfield, 247-5932, 247-2267
- Pelham, Pete, 214 Oak, Dyersburg, Tennessee, 285-6649, 285-2323
- Perkins, Ronnie L., Route No. 2, Upton, 373-5051, Elizabethtown, 767-2311
- Perry, James W., 708 Spring Street, St. Albans, West Virginia
- Phipps, James M., P. O. Box 285, Hendrick, 546-6344, Corbin, 528-3611
- Pietrowski, Paul, 108 Bishop, Corbin, 528-6391, 528-1630
- Pinson, Eugene, 3108 Hackworth St., Ashland, 324-6548, 324-1101
- Pittman, Spencer, Science Hill, 423-3115, 678-4519
- Plate, Arthur, C., 6213 Kenwood Hills Dr., Cincinnati, Ohio, 561-4105, 891-9091
- Poole, William F., Jr., 118 Ridgeway Avenue, Louisville, 893-3863, 452-4556
- Pore, Kenneth John, 3924 Layside Drive, Louisville, 459-3455, 458-3281
- Powers, Clark V., Jr., 908 Walker, Paris, 987-5513, Fort Knox 4-1717
- Powers, Elmer, Route No. 2, Box 29 A., Ashland, 324-5485, 325-8421
- Primm, James T., Route No. 1, Lafayette Road, Hopkinsville, 885-9483
- Priddy, Charles E., Route No. 3, Box 767, South Point Ohio, 377-2289
- Pugh, Roy D., 3510 Barclay Drive, Jeffersontown, 267-5513, 964-5996

- Ramey, Roy, 312 N. Central Avenue, Prestonsburg, 886-2208, 886-2284
- Randall, Leroy "Lee", Alexandria, 694-6446, 635-2191
- Ransford, Paul, Jr., 729 Ricky Lane, Independence, 291-2781, 356-5009
- Rapp, Bill, 1836 Woodland, Ironton, Ohio, 532-1983, 532-7245
- Rapp, Lowell D., 1416 So. 4th Street, Ironton, Ohio, 532-9575
- Raque, Ronald, 5300 Ronwood, Louisville, 964-2350, 637-9171
- Rawdon, Richard M., Jr., 401 E. College Street, Georgetown, 863-3588, 863-0120
- Ray, Bob, 407 Leyton Avenue, Louisville, 425-7654, 425-7654
- Ray, Collis R., 809 N. 32nd., Paducah, 442-2146
- Ray, Shirley, 4521 Old Hartford Road, Owensboro, 684-8963, 684-0104
- Read, Frederick K., 1338 Greenup, Covington, 431-5197, 431-5197
- Reddington, Jim, 3824 Glenside Place, Louisville, 452-9689
- Redmon, C. Michael, 10819 Golden Drive, Valley Station, 937-5567, 937-8750
- Reece, Fred, "Rock", 149 Elm Street, Versailles, 873-3623, Frankfort 564-4440
- Reece, Jerry T., McBrayer Road, Box 136, Clearfield, 784-9346, 564-3070
- Reed, Gordon "Moe", 22 Riverside Parkway, Ft. Thomas, 441-4946
- Renfro, James H., 4035 Court Avenue, Paducah, 443-6611, 444-6311
- Reynolds, Robert C., Jr., 332 Condit Street, Ashland, 325-2339, 325-8511, Ext. 853
- Rhodes, Cecil, P. O. Box 291, Barbourville, 546-4777
- Richardson, William H., 205 Fields Cliff Drive, Whitesburg, 633-7217, 633-2339
- Riggins, Jason M., Jr., Box 417, Man, West Virginia
- Riggs, Charles Dennis, 3131 Sudbury Lane, Louisville, 451-1278, 426-1767
- Ring, Bill, 481 Rookwood Parkway, Lexington, 299-7089, 255-8492
- Roberson, Ron, Route No. 3, Box 329, Ashland, 928-8800
- Roberts, James E., 1019 Pawnee Drive, Elizabethtown, 765-4739, 769-2311
- Robinson, D. Blake, P. O. Box 2462, Pikeville, 432-3269, 437-6286
- Robinson, Don L., 2012 Poplar Street, Kenova, West Virginia
- Rodgers, H. Tom, 327 Scott, Madisonville, 821-7312, 338-3800
- Roe, Doyle, Jr., "Buddy", Isom, 633-2973, 633-2961
- Roekcers, Bernard, 2738 Caledon Lane, Cincinnati, Ohio, 231-2603, 831-2990
- Rogers, Eldridge, 310 Talbert, Hopkinsville, 885-5571, 885-3921
- Rogers, Selbert A., 15 Ford Street, Prestonsburg, 886-6297, 886-3834
- Rolph, Harold J., 915 S. 7th., Ironton, Ohio, 532-4036, 532-3231
- Rose, Robert L., 9806 Mary Dell Lane, Fern Creek, 239-0059
- Rouse, Donald, Box 714, Williamson, West Virginia
- Ruggles, James Gaylord, P. O. Box 374, Winslow, Indiana, 789-2551
- Rupp, Larry D., 3309 Wellington Avenue, Louisville, 451-3350, 452-3583
- Russell, Gary E., 2112 Gregory Drive, Henderson, 827-2437
- Russell, Joe A., Box 213, Russellville, 726-6983, 726-9531
- Russman, Godfrey E., Jr., 1041 Goss Avenue, Louisville, 969-2175, 635-7426
- St. Clair, James W., 1500 Fifth Avenue, Huntington, West Virginia
- Sale, Jack, 604-12th. Avenue, Huntington, West Virginia
- Salyer, Henry E., 4817 Bluebird Avenue, Louisville, 969-6371, 634-1511, Ext. 71
- Sammons, Terry Lynn, 4308 Burnt Cedar Lane, Louisville, 964-0852, 587-1121, Ext. 252
- Sanders, Mel, 4300 Kimberly Ct., Paducah, 442-3650, 564-4081
- Sapp, Edward, 2806 Dell Brooke Avenue, Louisville, 458-8989, 452-3828
- Satterly, Grant G., 832 Shelby Street, Frankfort, 223-3810
- Sayers, Carlee, Route No. 6, Murray, 753-7979, 924-5602
- Schad, James, 816 Yorkhaven Road, Springdale, Ohio, 825-3343, 825-3397
- Schmidt, Henry, 3509 Locklee Road, Louisville, WE 7-3625
- Schmitt, K. F., 710 E. Walnut, Louisville, 772-0131, 584-8269
- Schmitt, Paul E., 3864 Darlene Drive, Louisville, 778-5355, 772-3656
- Schoenbaechler, Richard, 5612 Indian Oaks Cr., Apt. No. 2, Louisville, 964-0298
- Shubtle, Charles E., 2352 Ashwood, Louisville, 459-1774, 636-1431
- Schutte, Joseph C., 1828 Appleton Lane, Louisville, 448-7565, 583-4413
- Sconce, John, Lynch, 848-2250
- Scott, Bill, 1816 McDonald Road, Lexington, 278-2844, 254-1313
- Seavers, Joe, 2517 Ann Street, Ludlow, 341-0213, 291-8925
- Selvy, Curt, 118 Earl, Corbin, 528-4677, 528-3737
- Section, Steven Carroll, 9126 Edmonston, Greenbelt, Md., 474-4591, 964-4815
- Shanks, Thomas E., 3113 Vogue Avenue, Louisville, 454-4203, 582-5514
- Sharp, Ronnie, Box 304, Middlesboro, 248-3910, 248-3450
- Shaughnessy, Bernard, 2129 East Lane, Louisville, 448-4923, 583-4854, Ext. 21
- Shaw, Earl, 121 Hagan Court, Lancaster, 792-2370, 548-3391
- Shewmaker, Wayne, 206 W. Meadow Drive, Clarksville, Tennessee, 64-7351
- Showalter, John, 116 Military, Georgetown, 863-1892
- Simms, Clarence E., 610 Linden, Newport, 261-0735, 243-3104
- Sinkewitz, George J., 1511 Franklin Street, Huntington, West Virginia
- Sizemore, Aster, 29 Sunvalley Terrace, Hazard, 436-3402, 436-2107
- Sligh, Jim, 607 Sherwood Road, Cynthiana, 234-4345, 724-2301
- Sloan, Wallace, 419 Oread Road, Louisville, 895-1126, 583-0621
- Slone, Earl D., Route No. 1, Box 10 D, Corbin, 528-4197, 528-9038
- Small, David E., 2216 Janlyn Road, Louisville
- Smith, Bill H., 7003 Sun Valley Drive, Valley Station, 937-7192, 587-6035
- Smith, Robert E., 3107 Wedgewood Way, Louisville, 458-3623
- Smith, William E., 4122 St. John's Tr., Cincinnati, Ohio, 791-3082, 731-2341, Ext. 268
- Snyder, Bernard, 1253 Burnett Avenue, Louisville, 637-8989
- Somerville, Robert J., 6852 Greenmeadow Circle, Louisville, 895-8003, 583-3859
- South, Stanley P., Route No. 3, Winchester, 842-6132, 744-4812
- Spath, William Joseph, 4019 Rosemont Avenue, Louisville, 452-9637, 584-5209
- Spauling, Johnny R., P. O. Box 101, Catlettsburg, 739-5095, 325-8511, Ext. 326
- Speaks, Carl, P. O. Box 54, Stanford, 365-2812, 365-7275
- Stark, Dennis W., 158 Bonnie Brae, Lexington, 252-2933
- Starling, Edward, 419 Vinson Street, Williamson, West Virginia
- Staten, Joe B., 4303 Wayola Ct., Louisville, 458-7454
- Stephenson, Harry S., 1612 Hawthorn, Lexington, 299-1757, 233-8310
- Stephenson, Herbert D., 133 First Street, West Ceredo, West Virginia
- Stevens, William D., 1033 Claiborne Way, Lexington, 266-2578, 299-1221, Ext. 2223
- Stewart, Roy Edward, 1872 Dunkirk Drive, Lexington, 255-0448, 255-6812, Ext. 311
- Stewart, William W., 112 Seneca Trail, Louisville, 367-1450
- Strain, Richard P., P. O. Box 472, Radcliff, 351-4306, 624-2214
- Streible, Ronnie, 148 Penmoken, Lexington
- Strong, Arnett, 116 Ky. Blvd., Hazard, 436-3938, 436-2141
- Stumbo, Jack, 1146 Riverview Lane, Prestonsburg, 886-3363, 886-3080
- Stuart, Joe G., III, 153 Pennsylvania Avenue, Louisville, 897-1045, 584-4221
- Sucietto, Dick, 6572 Gaines Road, Cincinnati, Ohio, 521-7495, 761-4130, Ext. 310
- Sullivan, A. G., 1921 Goodwin Avenue, Corbin, 528-1282, 528-9035
- Sullivan, Don Chris, 2083 Old Nassau Road, Lexington, 277-6953, 277-6953
- Swarts, Joseph, 135 Lane Street, Ironton, Ohio, 532-9349
- Swinford, John, 106 S. Elmarch, Cynthiana, 234-2562, 234-5820
- Tackett, George, Lothair Station, Hazard, 436-2703, 436-3191
- Talbot, William G., III, RR No. 1, Paris, 465-4981, 987-2961
- Taylor, Charles Gehrig, Bardstown, 348-9451, 348-9031
- Taylor, James R., 1901 Ballard Street, Ashland, 324-4841, 324-2175
- Thomas, Paul E., P. O. Box 435 A, Franklin Furnace, Ohio, 574-5111, 574-5111
- Thomas, Raymond E., 1106 Main Street, Sturgis, 333-2151

Thompson, Jack, 2347 Saratoga Drive, Louisville, 452-9255, 454-4585
 Thompson, Tom Droege, 97 Carran Drive, Ft. Mitchell, 341-1809, 581-1322, Ext. 211
 Timmering, George E., 4109 Manner Gate Drive, Louisville, 459-2705, 776-5725
 Trapp, Charles W., 34 Trapp Court, Alexandria, 635-9250, 635-9250
 Treas, Joe W., 609 Green Street, Fulton, 472-1604, 472-1836
 Treibly, Charles E., 2015 Terril Lane, No. 44, Louisville, 451-8448, 451-9301
 Triner, Norman, 1927 Taffeta Drive, Valley Station, 937-4452, 447-9165
 Turner, Charles W., 5516 Jeanine Drive, Louisville, 969-3019
 Urlage, Richard, 822 Highland, Ft. Thomas, 441-5513, 471-8120
 VanZant Jim, Box 602, Williamson, West Virginia
 Varner, Ray G., 737 Kingston Road, Lexington 299-4145,
 Vennell, Robert H., 2055 Donald Avenue, Huntington, West Virginia
 Vissman, Charles F., 3926 Graf Drive, Louisville, 458-8501, 587-1121, Ext. 374
 Wagner, Jim, 3018 Dale Ann Drive, Louisville, 458-9060, 637-2563
 Waide, Harry D., 973 Skyline Drive, Madisonville, 821-1139, 821-3870
 Walker, Julian R., 670 Hill-n-Dale Road, Lexington, 277-7269, Frankfort 564-4840
 Walker, Paul R., Reservoir Hill Park, 10th. & High Streets, Bowling Green, 843-8893, 843-3249
 Waller, Bobbie E., 309 Strathmore, Lexington, 299-6123, 299-6123
 Wanlich, Nicholas, 1511 Forbes Road, Lexington, 255-1233, 255-6812
 Ward, Tommy, Harlan, 573-4653, 573-3711
 Warren, Bige R., Walker, 542-2224
 Warren, Buist "Buzz", 4043 Park Road, Fort Knox, 624-2098, 624-1231
 Warren, Kenneth, A., 45 Meadoview Drive, Louisville, 454-5001, 634-1551, Ext. 275
 Washaleski, Tom, 3914 Della Fay, Louisville, 964-6920, 361-1256
 Washer, James Preston, 4119 Sunflower, Louisville, 447-6817, 969-2391
 Washer, Robert Stanley, Jr., 3205 Huberta Drive, Louisville, 447-3078, 582-8587
 Watts, Shirley R., 228 St. Ann, Lexington, 266-1749, 254-4017
 Weaver, Clyde Ivan, Box 254, Williamson, West Virginia
 Weaver, Ray, 3117 Bernard Drive, Edgewood, 341-2610, 341-8066
 Webb, Dudley, 905 Summerville Drive, Lexington, 257-2090, 254-7318
 Weber, Thomas C., 3707 St. Germaine, Louisville, 896-4298
 Webner, J. Randall, 607 Wallace Avenue, Louisville
 Werkowitz, Jack, 4614 Miller, Blue Ash, Ohio, 791-5382, 791-5870
 Wheeler, Mellington, 1019 Poplar Street, Kenova, West Virginia
 White, John Stanley, 1517 Fairfax Drive, Ashland, 325-2090, 325-2090
 Whitt, Hobert E., Jr., P. O. Box 612, Russell, 836-3575, 836-4212
 Wickham, James Robert, 311 Cathedral Manor, Bardstown, 348-5282, 833-4611
 Wilbert, Donald A., 4420 Santa Paula Lane, Louisville, 969-8733, 448-2761
 Willey, Harold L., 2214 Inwood Drive, Huntington, West Virginia
 Williams, James H., Elmwood Drive, South Shore, 932-4372, Portsmouth, Ohio 353-7440
 Willis, Donald A., P. O. Box 5, Allen, 874-2485, 285-3407
 Wilson, John Pope, 812 E. Main Street, Louisville, 585-4591, 245-4121, Ext. 455
 Wilson, Louis, 728 Wellington Way, Lexington, 277-6374, 252-7585
 Wise, Jack, 209 Pocahontas, Georgetown, 863-3948, 863-0772
 Witsken, Roger Lawrence, 4321 St. Dominic Drive, Cincinnati, Ohio, 471-6312, 421-5100, Ext. 257
 Whittenburg, Howard, 2401 Edgewood Drive, Portsmouth, Ohio, 353-4918, 353-2186
 Wood, F. Blake, Route No. 1, Box 444-CC, Elkview, West Virginia
 Wood, Walter A., 562 Stonehaven Drive, Lexington
 Wray, Robert, 29 Belle Monte, Ft. Mitchell, 341-1778, 431-3200, Ext. 62
 Wright, Howard L., 309 Forest, Erlanger, 341-4396

Wright, James L., 121 Showalter Drive, 863-3628, 233-2000, Ext. 3813
 Wright, John David, 442 Mclean Avenue, Hopkinsville, 885-9915, 886-3921
 Wulfek, James, 111 Burdsall, Ft. Mitchell, 331-3599, 261-4300
 Yarbrough, Roy Dean, Jr., 163 Lakeshore Drive, Apt. No. 12 Lexington
 Yost, Carl W., P. O. Box 421, Brandenburg, 422-2661, 422-2661, 422-2101, Ext. 381
 Young, Jack, 121 Smith Ballard, Richmond, 623-4589, 623-2334
 Zimmer, Thomas, 114 Summit Drive, Ft. Mitchell, 341-4566, 431-4272
 Zlamal, Raymond K., 541 Johnson Avenue, Lynch, 848-5966
 Zogg, Joe F., Box 1218, Owensboro, 683-0152, 683-1298

1969 FOOTBALL PUBLICATIONS

Corrections and Interpretations

RULES BOOK

Inside Front Cover—9-3i—replace last word "score" with "touchdown."

CASE BOOK

Play 6—Item and ruling for (b) are correct as given in the case book. Note block by A4 is from side and, therefore, legal.

Play 263D—The last sentence of the ruling should read, "After the game has begun, the referee has no alternative except to penalize the team for failure to wear the required equipment." Delete the clause "and after a team has been warned."

RULES—SIMPLIFIED AND ILLUSTRATED

Top of Page 45—Insert after "yard" the following, "or ½ the distance to the goal (as it is in this situation)."

Top of Page 56—In third line of the caption delete "goal" and replace with "10."

INTERPRETATIONS BASED ON RECENT CHANGES

1. Play: Team A is on the line ready to snap when several B players loudly call out numbers in cadence and: (a) the ball is snapped on the first sound from the quarterback and a pass results in a touchdown; or (b) the action by B upsets the timing of A and A1 false starts.

Ruling: Unsportsmanlike conduct by B in both (a) and (b). This is a dead ball foul. The ball will not be permitted to become alive. Since this is a dead ball foul, there is no result of the play to accept in (a). B will be penalized 15 yards from the previous spot in both (a) and (b).

2. Play: (a) At the beginning of the 3rd quarter; or (b) following a substitution, team K has 12 men on the field when the ball becomes alive.

Ruling: Illegal participation in both (a) and (b). Because K had 12 men on the field during a down, the foul is for illegal participation whether or not there was an attempt to deceive. This became a foul when the ball became alive, that is, when it was kicked or snapped. Penalize 15 yards from the previous spot if the penalty is accepted.

3. Play: As the ball becomes dead it is immediately noted that A1 participated without a touch and mouth protector.

Ruling: The foul by A1 is considered to have occurred simultaneously with the snap. The penalty is 15 yards which, if accepted, will be assessed from the previous spot. Team B has the choice of refusing the penalty, taking the play, and counting the down.

4. Play: (a) B1 has his helmet inadvertently dislodged during the play; or (b) A3 purposely discards his helmet during the down.

Ruling: In (a), the accidental or inadvertent displacement of required equipment during the course of a down is ignored. The equipment must, of course, be replaced for the start of the succeeding down. In (b), it is a foul for not properly wearing required equipment. The foul takes place at the spot

the player voluntarily removes his equipment. The penalty is assessed on the basis of the type of play and will depend upon whether the foul occurred during a running play or loose ball play and when the foul occurred.

5. Play: During the game representatives of team A are: (a) taking 16mm movies; or (b) using a portable video tape recorder in the press box to record the game for future reference; or (c) using a Polaroid camera to take single pictures of defensive formations; or (d) using a Polaroid camera with an adapter for taking sequence pictures.

Ruling: Legal in (a) and (b), provided in (b) the tape is not used for coaching purposes at any time during the game and that a representative of the team does not study replays on a monitor and pass information about them to the coaching staff during the game. (c) and (d) become illegal if information from any of the pictures is relayed to any member of the squad during the course of the game.

6. Play: During a try, place-kick holder A1 muffs the snap. A2 recovers and crosses the goal line. During the down, A3 held B1 on B's 5 yardline.

Ruling: B is given the option of accepting the result of the play, which would be the award of 2 points for the successful try, or taking the penalty. The penalty, if accepted, will be measured from the spot of the foul and the try will be replayed from B's 20. This is a foul during a running play and is administered according to the All but One principle.

The Unconscious Athlete

The common definition of "first aid" is: The immediate emergency care of injury or illness until medical care can be obtained. This is especially significant with regard to the player rendered unconscious during an athletic contest or practice.

Medical care should be immediately available with a physician present at games and readily available during practice sessions. This requires that plans be developed so that during practices the physician can be reached quickly by phone. The unconscious player can pose a serious problem and the physician, the coach and the trainer must realize the importance of prompt and proper care.

There are a number of conditions that may cause unconsciousness. These conditions and recommendations for care are listed below:

Heat Stroke—Collapse—with dry, warm skin—indicates sweating mechanism failure and rising body temperature. THIS IS AN EMERGENCY; DELAY COULD BE FATAL. Immediately cool athlete by the most expedient means (immersion in cool water is best method). Obtain medical care at once. Player should not return to participation without consent of a physician.

Heat Exhaustion—Weakness—with profuse sweating—indicates state of shock due to depletion of salt and water. Place in shade with head level or lower than body. Give sips of dilute salt water. Obtain medical care at once. Player should not return to participation without consent of a physician.

Impact Blow to Solar Plexus—Rest athlete on back and moisten face with cool water. Loosen clothing around waist and chest. Do nothing else except obtain medical care if needed. Player may return to participation if further medical care is not indicated.

Impact Blow to Head—Head injuries—in football are usually "subconcussive." That is, the player may be briefly dazed or slow to get up. He may be groggy or dizzy for only a few moments. Such a player should be benched for at least two plays, preferably a quarter, and not returned to play until he is alert, fully in command of himself, and free of headache or dizziness.

With a definite loss of consciousness, the player should be taken to a neurosurgical facility where he can be observed for a twenty-four hour period for any evidence of intracranial bleeding. He should not be returned to football until he is completely free of symptoms such as headache or dizziness.

The following recommendations should be followed concerning possible head injuries:

The groggy or dizzy player should be removed from the game until he is fully in command of himself and free of headache and dizziness.

Any player who has had a definite loss of consciousness should be removed and observed in a hospital for 24 hours.

When in doubt about the condition of the player, it is wise to pull him out, at least for a period of observation on the bench.

Headache persisting after any head injury requires careful medical evaluation.

Any inequality of pupil size developing after a head injury calls for immediate neurosurgical examination.

The following simple observations should be conducted to determine if there is an expanding intracranial lesion:

1. State of Consciousness—How impaired are movements?
2. Pupils—Inequality of size.
3. Heart—Unusual slowing.
4. Eye Movements—Nystagmus (dancing eyes)
5. Outstretched Arms—Drift unilaterally
6. Finger to Nose Test (eyes closed)—Asymmetry
7. Heel to Knee Test (eyes closed)—Asymmetry
8. Romberg Test (standing with eyes closed)—Falling
9. Tandem Walk (Heel to toe walking a straight line)—Inability to perform.

Three cardinal points to be stressed for successful emergency treatment are:

1. Communication: A "non-pay" telephone close to the sports arena for quick calls for help.
2. Transportation: A vehicle must be available at the site of competition to move the patient to the hospital.
3. Notification: The hospital must be informed of the patient's status so that medical, nursing and the proper facilities will be available on his arrival.

REFERENCES:

1. First Aid Chart For Athletic Injuries, American Medical Association Committee on the Medical Aspects of Sports.
2. Schneider, R. C., M.D. and Kriss, F. G., M.D., Decisions Concerning Cerebral Concussions in Football Players, Medicine and Science in Sports, Vol. 1 No. 2, June 1969.
3. Van den Noort, G., M.D., Recognition and Early Management of Head and Neck Injuries in Football, Proceeding of the Seventh National Conference on the Medical Aspects of Sports, American Medical Association, November 28, 1965.

—A.M.A. and the National Federation

An Educational Discipline

By Dr. William Pearson Tolley
President, Syracuse University

NOTE: The following comments on football as a discipline were made to the 1968 annual meeting of the American Football Coaches Association by Dr. William Pearson Tolley, President, Syracuse University. His remarks are reproduced here through the courtesy of the American Football Coaches Association. They will be of interest to everyone involved in the athletic programs of education institutions.

The debate over the place of major sports on campus has been raging for years, most of the time with more heat than light. The critics say that there is a basic conflict between academic excellence and excellence in athletics; that scholarly

effort cannot flourish where there is a serious interest in football. This is nonsense. Without question, there are institutions where the proper balance is not maintained and where emphasis on athletics has precedence over academic achievement. It is the bad example of these institutions that gives rise to the argument for abolishing intercollegiate athletics and particularly football. That argument cannot be taken seriously by anyone with a firsthand knowledge of youth. It may be an answer for the birds, it will not do for men.

To see football and other sports in better perspective, I should like to raise some different questions. What is the place of discipline in American education? How important is performance as distinguished from potential? What is the relationship of the individual to the larger units of society? And do sports contribute to the search for courage, endurance, honesty and self-respect?

Let us turn to the first question. What is the place of discipline in American education? We are free men. We are committed to freedom of speech, freedom of the press, freedom of religion, and freedom of the mind. Is there a place for discipline? The answer is to be found in the sincere laboratory where to understand a universe under law requires hard work, patience and accuracy. It is only the disciplined mind that is equipped to observe, analyze, reflect and put back together again. The life of the scientist is the life of strict discipline. Only by long and arduous training does anyone contribute to the advancement of science.

Again on the playing field there is no instant knowledge, no immediate leadership and influence, no short cuts to success and power. Skill comes only after endless hours of running, push ups, drill and practice. Poise comes with experience. Experience is gained at the expense of mistakes. Self-control is the product of effort. Leadership is earned, not given.

Whether American parents are too permissive, their children too rebellious and the Nation too undisciplined and soft only time will tell. But even the youngster who has never been crossed learns the place of discipline in a science laboratory and he learns it again on the playing field. William Penn said: no pain no palm, no thorns no crown, no call no glory, no cross no crown.

The New Testament reminds us that, "Strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it." (Matthew VII, v. 14). To learn this by personal experience is particularly important in a day of affluence and ease.

Our second question is, How important is performance as distinguished from potential? For the moment, American Society is preoccupied with the problem of undeveloped potential. This is the great problem of both our schools and our colleges. Nature is lavish in its distribution of talents—but poor schools leave talents undeveloped and students seriously disadvantaged.

I agree that this is the current problem in our slums and backward areas. I do not share the feeling that it is our only problem. In education there must always be an emphasis on performance as well as potential. If I were an admissions officer, a boy's performance in the high school classroom would tell me far more than his scores in College Boards.

What counts most in life is motivation. This is what makes the difference both in the classroom and on the playing field. Desire, competitive spirit, a willingness to pay the price, habits of work, the refusal to quit, these are the qualities we should look for.

Only performance counts in the classroom. Only performance counts on the playing field. Only performance counts in life after graduation. This is the lesson we must all learn. The earlier it is learned, the better it will be for the learner.

On balance I think our coaches teach this lesson even more

effectively than do our other teachers. The New Testament reminds us that, "I am the true vine, and my Father is the vinedresser. Every branch of mine that bears no fruit, he takes away, and every branch that does bear fruit he prunes, that it may bear more fruit." (John XV, v. 1,2) Every week the football coach judges every boy that plays. Every week he takes away the branch that bears no fruit, prunes the one that does so that it will bear more fruit. He may not realize it, but this cruel hard-nosed doctrine comes straight from the Good Book.

My third question is, What is the relationship of the individual to the larger units of society? In dealing with the current generation of students, one cannot help but be impressed by the extent to which they are wrapped up in themselves. Perhaps this has always been true. One has to go back a long way in time, however, to find such a high percentage of egocentric student leaders. What they regard as important appears to be all that counts. They have answers but no questions, voices but no ears. They know more than their teachers, more than the administrators and much more than the trustees.

Fortunately they are brought back to earth on the playing field if nowhere else. Discipline and the place of performance can be learned in the classroom quite as well as on the playing field. Nothing, however, teaches the importance of teamwork like athletics. The subordination of the individual to the team is an experience I wish all students could have. The boy who obeys instructions, who listens and learns, who gives his best effort in any position to which he is assigned and who hangs in there every day and every week regardless of how much he plays on Saturday, this is the boy who finds out what life is all about.

In the closing years of the twentieth century, scientific advance is more and more the result of team effort. Again, every social and economic advance requires cooperative action. This is becoming a day when even the most gifted must function as a member of a team. I am grateful that this all important lesson is taught so well on the playing field.

And finally, Do sports contribute to the search for courage, endurance, honesty and self-respect?

The most notable weakness of American higher education is in the field of character training. We do an outstanding job in intellectual discipline—a miserable job in moral discipline. Education that is complete must take into account the needs of the whole man. The molding of character, the contagion of ideals, the teaching of values often takes place outside of the classroom but this does not make it any the less important. It comes from the force of example, from the personal influence of those whom students respect, and from direct personal involvement.

Here again the science laboratory could be cited—for accuracy, truthfulness, and honesty are requirements without excuse or exception. But the playing field teaches these qualities too, and in addition teaches courage, endurance and self-respect.

I would be the first to admit that we put too high a premium on winning. The British ask, "Did you have a good game?" We ask, "Did you win?" In America when the season ends, nothing is important but the record of victories and defeats.

Aristotle, in arguing for a golden mean in his Nicomachean Ethics, observed that many vices are really good qualities pushed to extremes. Thrift becomes parsimony, generosity becomes prodigal spending, freedom becomes license, righteousness grows self-righteous, religious devotion becomes fanatical and intolerant.

I would agree that some of the values in the world of sport are out of balance. But it is not the coaches who have

distorted values, it is the alumni and the fans. There isn't a coach here who wouldn't welcome increased attention to good sportsmanship and less attention to the final score. But when the failure to win means the loss of your job, someone is kidding you if he says victory is not important.

Even so it is not so important that the end justifies any means. Long after boys have graduated they will remember their coaches resorted to cheating to win. Boys learn only the kind of sportsmanship they see exemplified. They are never fooled.

Among the coaches I have been privileged to know, however, the standards are what they should be and one reaches out for the highest values in a shared experience. The contribution to the building of character is enormous. The lessons of obedience, of loyalty, of courage—all three are learned, as well as the value of a total response. To do what you thought couldn't be done, to give that last extra effort that makes so great a difference, to endure without whining or complaint, to practice until perfect, to make the key block that lets your teammate score—these are experiences I wish everyone could have.

For each one of us there is a desert to travel, a star to discover, and a being within ourselves to bring to life. The boy who gives all that he has not only brings to life the highest being within him, but gives hope for all human striving. And as he learns the meaning of honesty and self-respect, he is rewarded with pride and dignity and honor.

There should be no doubt how the questions I have raised are answered. They are the answers that justify the investment of your life in coaching. They make the struggle worthwhile.

To Win What?

Much has been said and written about creating a desire to win as an important objective in interscholastics. Coaches make it an immediate objective and educators have acknowledged that a desire to win is significant in developing a will to succeed. Conference and state championships stimulate a desire to win, but few have raised the question, "To Win What?"

A concept of victory that appears to be prevalent is to prove the individual, or the team, superior in physical skill as evidenced by the mark or the score. Too many fail to realize that victory can be great or it can be shallow. For example, most would readily admit that a victory by cheating would have little real value.

What are we trying to win? This is an easy question for the professionals and they can answer it honestly. Their objective is to win a reward, generally of a monetary or material nature. The winner gets the major share of the reward but the loser also shares.

What about interscholastics? No doubt, interscholastics are influenced by professional athletic programs. We substitute an "award" for the reward. By standard, it must be symbolic in nature in the form of a medal or trophy. For what does the award stand? It symbolizes victory. To be a victor one must have displayed superiority in individual or team skills. There is nothing wrong in the desire to win an award based on victory. It is our attitude toward victory that can be questioned. If the award is all that we are competing for, victory has little significance in the interscholastic program.

Questionable attitudes toward victory in school programs generally involve attitudes of excess. An excessive display of an attitude of superiority can bring ill will and disrespect toward the victor. Over glorification of the champion can cause a false sense of importance of victory for high school youth.

An interscholastic victory must be a worthwhile learning experience if it is to be significant in an educational program. Whether it will be a learning experience will largely depend upon the teaching by the coach and school representatives. School administrators have the responsibility of seeing that students are taught how to accept victory. They must realize that winning shall be an experience that will make for better citizenship. If it does not, what has been won?

High school players and students and adult spectators must understand how the loser feels. The loser should have a share from an interscholastic contest just as losers share in professional athletics. Instead of monetary or material gain, they should share in the respect and recognition of their dignity. Winners must realize that learning how to accept defeat graciously without wanting to lose requires as much courage and character as does winning. That has often been portrayed by the old adage of "being humble in victory and gracious in defeat."

High school students are sometimes confused by some of the acts of the professionals in the form of cutting nets from goals, etc. This showmanship performed by the professionals to add to the entertainment being sold. Destruction of school property is a violation of the law, and victors in interscholastic athletics should never acquire an attitude that victory justifies a violation of the law.

If winning in interscholastics is to be worthwhile, we must cause students to look beyond the award, the glory and the pride that comes easy from winning. They must be conscious of more than just a desire to win; they must fully understand what is to be won, and they must be given help to assume the responsibility of being a winner. Building the proper attitudes toward winning and losing is a responsibility of the school, and particularly of the coaching staff.

—Missouri H. S. Activities Journal

New Wrestling Film

A new wrestling film, **WRESTLING BY THE RULES**, has been produced by the National Federation of State High School Athletic Associations. The film was released in July of this year. A print of the film, a 16mm, 18 minute sound film in color, has been secured by the K.H.S.A.A. and placed on loan with the Film Library, College of Education, University of Kentucky.

WRESTLING BY THE RULES is a movie with commentary which is devoted in its entirety to wrestling rules interpretations and officiating procedures. The film covers those difficult judgment situations which occur instantaneously during a typical wrestling match. There are more than 60 scenes which provide guidelines for officiating such areas as takedowns, reversals, stalling, technical violations, and illegal holds.

Authenticity of the interpretations is guaranteed since the high school members of the NCAA Wrestling Rules Committee, along with its chairman and secretary, served as the technical staff. Also serving in an advisory capacity were high school coaches and officials who are currently active and well versed on the scene.

WRESTLING BY THE RULES provides a visual approach to the written rules, and situations covered in the film were chosen from suggestions made by coaches and officials. It is produced to help everyone understand those difficult judgment decisions which officials must make instantaneously. The film is a supplement to **WRESTLING OFFICIATING ILLUSTRATED** and will serve as a valuable visual aid in college officiating classes. With the exception of high school modifications, the interpretations, as given in the film, are correct for the intercollegiate level of the sport. It is recommended for all levels of amateur wrestling.

AS SCHOOL BELLS RING OUT, THERE IS THE EXCITEMENT OF A FORTHCOMING YEAR OF LEARNING, EXTRACURRICULAR ACTIVITIES AND ALL THE SPECIAL ACTIVITIES THAT COME DURING THE SCHOOL YEAR. IT IS A TIME OF AN INCREASING NUMBER OF ACCIDENTS. CERTAINLY YOU ARE PLANNING AND TAKING PRECAUTIONS TO INSURE THE SAFETY AND WELL-BEING OF ALL SCHOOL CHILDREN.

THIS IS A GOOD TIME TO MAKE A THOROUGH EXAMINATION OF YOUR INSURANCE POLICY AND MAKE SURE YOU UNDERSTAND THE COVERAGE AND THAT THE INSURANCE YOU HAVE FITS YOUR NEEDS.

WE HOPE THAT THE COMING YEAR WILL BE ONE OF SAFETY AND SUCCESS FOR ALL SCHOOLS. WE WOULD LIKE TO EXPRESS OUR THANKS TO ALL OUR CUSTOMERS AND PLEDGE A YEAR OF CONTINUED SERVICE AND INTEREST IN YOUR PROBLEMS.

The Kingden Company GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.
Life Department

CHARLES C. PRICE

121-123 LAFAYETTE AVE
P. O. BOX 7100

LEXINGTON, KY. 40502

PHONE 254-4095

51 YEARS FOR ATHLETES

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

For 51 years we at Hunt's have tried to serve the athletes by finding for them the best available equipment to serve their needs.

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

We have complete stock of the following items.

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

We specialize in your problems.

Next day delivery to any school in Kentucky.

Call on our experience and service with your problems.

In Mayfield, 247-1941 COLLECT.

One of us can help you.

C. A. BYRN, JR.—ROY BOYD—JIM MITCHELL—EDDIE THOMIS
JENNY SIMPSON—ELIZABETH RULE—NANNIE LOU USREY
SONDRA CISSEL—HENRY BOMAR

HUNT'S ATHLETIC GOODS CO., Inc.

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