

12-1-1970

The Kentucky High School Athlete, December 1970

Kentucky High School Athletic Association

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

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, December 1970" (1970). *The Athlete*. Book 155. <http://encompass.eku.edu/athlete/155>

This Article is brought to you for free and open access by the Kentucky High School Athletic Association at Encompass. It has been accepted for inclusion in The Athlete by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

THE KENTUCKY

High School Athlete

CLASS AAA STATE CHAMPION BUTLER

(Left to Right) Front Row: P. Garrett, J. Webb, M. Manley, K. Jones, T. Chapman, R. Lindauer, S. Fewell, D. Culver, L. Flowers, M. Dale, C. Stewart, S. Motter. Second Row: Coach Collina, J. Russell, B. Mattingly, T. Lampton, R. Stone, J. Phelps, R. French, D. Myers, M. Zigler, D. French, B. Jennings, S. Kemper. Third Row: G. Marcum, F. Weidmeir, K. Goodlett, D. McDonald, T. Meade, T. Benock, D. Jenkins, E. Patton, S. Southall, S. Powell, Coach Morrison. Fourth Row: E. Washer, G. Huff, J. Mayes, L. Sharp, R. Cox, B. Berry, G. Wetzelberger, D. Schueler, D. Marcum, P. Carroll, Fifth Row: Coach Orwick, Mgr. C. Brown, R. Brooks, G. Wilson, J. Southall, G. Collard, R. Watkins, G. Kitchens, Mgr. D. Manley, Mgr. B. Nally, Noehand.

Butler 21 - Eastern 0
 Butler 13 - Waggener 0
 Butler 49 - Doss 0
 Butler 6 - Seneca 0
 Butler 67 - Pleasure Ridge Park 0

Butler 6 - Bishop David 6
 Butler 41 - Valley 6
 Butler 48 - Southern 0
 Butler 35 - Fairdale 6
 Butler 35 - Western 7

Playoffs
 Butler 20 - Thomas Jefferson 6
 Butler 20 - Trinity 0

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

DECEMBER, 1970

DESALES — CLASS AAA CROSS COUNTRY WINNER

(Left to Right) Front Row: Robert Bell, Terry Steler, Keith Herron, Jim Kaelin, Jim Pontrich, Tim Walker, Greg Cooper, Don Renfro, Rick Medley. Second Row: Tim Lutes, Steve Minsterketter, Terry Pendleton, Chris Reilly, Joe Walker. Third Row: Mike Mallay, Larry Luckert, Tom Schuhmann, Tom Owen, John Sparks. Fourth Row: John Kapp, Ron Metzler, Tom Riley, John Brown, Andy Hartlage, Tom Strong, Coach Jim Cahill.

OWENSBORO — CLASS AA CROSS COUNTRY WINNER

(Left to Right) Front Row: Tony Rowe, J. T. Graddick, Greg Rowe, Sam Murphy. Second Row: Coach Bob Puckett, Steve Wooldridge, Steve Potts, Harley Trogdlen, Mike Conkright, Ass't Coach Ken Willis.

The Kentucky High School Athlete

Official Organ of the

Kentucky High School Athletic Association

VOL. XXXIII—NO. 5

DECEMBER, 1970

\$1.00 Per Year

Conduct and Ethics of Officials

EDITOR'S NOTE: For many years the principal requirement of a football official was that he know the rules their interpretations, and be able and willing to apply them fairly. In more recent years much attention has been given to the mechanics of the officiating so that there can be optimum coverage of all situations. Presently matters of conduct and ethics are being brought to the attention of officials. The following presentation by Frederick L. Daffler, assistant commissioner of the Ohio High School Athletic Association, is addressed to these subjects and is both well stated and timely.

Clifford B. Fagan
N. F. Secretary

Over the years, as athletics has grown in interest, the officiating of games has likewise experienced a corresponding increase in interest. Through local rules meetings of a formal nature and informal meetings among small groups, improvement in officiating mechanics and knowledge of rules has taken place.

During these years of growth, some groups of officials felt a need to set minimum standards in regard to the conduct and actions of their associates. These have been commendable efforts, but have fallen short because of many factors.

It would seem that although officiating athletic contests is an avocation to the great majority of officials, the conduct of the official before, during, and after the contest must be a continuing and full time effort. As an official becomes better known, his actions off the field or floor assume greater importance because he is seen by many who recognize him.

It is hoped that the thinking of all officials can be stimulated to recognize the importance of their actions in regard to their influence on adolescent youth.

Before the game begins, usually months and sometimes years, a contract is issued or the officials are assigned in some manner to officiate a game. Of primary importance at this point are two things—How did the official receive the contract and what is his feeling of responsibility now that it has been accepted?

There is absolutely nothing wrong with an official advertising his availability and interest in officiating. This advertising may be done by telephone, or letter, or personal contact. The method is unimportant as long as the approach is honest, truthful, and straightforward. The official who uses half-truths or exaggeration to convince a coach or athletic director of his ability can hardly be expected to administer the rules of the game in a fair manner.

Some schoolmen appreciate the personal contact as they are able to meet the person they may employ. It should be remembered, however, that they have teaching responsibilities in many cases. Interrupting them while they are teaching in order to sell oneself is not considered to be ethical and in the best interests of the school, students, coaches, or officials.

The contract is only a piece of paper with printing and signatures on it, but it is a legal, binding contract. Each official should feel that he is morally responsible to honor that contract if humanly possible. The official who is offered a more prestigious game or one for more money and

who requests release from a contract should be removed from the officiating ranks. There is no moral justification for such action.

The school contracted for your services in good faith. The official must honor that trust.

Closely allied to this is the official who obtains another official to replace him in the game without the permission of the school that contracted for his services. This is breaking the contract even as requesting release to take another game is breaking the contract.

That contract is offered to the official and to him alone by a school. Only that school can release him. If the official cannot fulfill it, then he must contact the principal or athletic director and tell them so. Each year there are cases of this type and the guilty official is legally liable for the amount of the contract. But even worse, such action can only cause that official, in particular, and all other officials, general, to be looked upon with suspicion by the schools involved.

A week or two before the game, the official should notify the game management by mail that he will be present, what time he plans to arrive, and other pertinent information. On the day of the game, he should leave early enough to arrive by the time he said he would. Provide extra time in case an emergency occurs. In case such an emergency does arise, attempt to notify the game management immediately. It is difficult for all other officials, coaches, athletic directors, and players if an official is late or doesn't arrive at all. The official that dresses at home and arrives late without notifying his fellow officials is doing them a disservice.

The good official will set up consistent patterns of bookkeeping and arrangements so that he knows where he is to officiate on a given night and so that others will know also. It is difficult to understand how any official can have a schedule of games and in an emergency, he, or his wife, does not know when or where he is to officiate. With the number of calendars available for such purposes, it is a small expense of time and money to keep it current. In addition, the official should be sure his wife or friends can find it if something should happen to him, you might say it is like designating a beneficiary on your life insurance policy.

On the night of the game, everything an official says and does is under scrutiny by many people. The official should be polite and courteous to all, but he should not be overly friendly with anyone, even his closest friends. This is especially true if his friend is a coach or school official with one of the teams.

The language used by an official is under close scrutiny by coaches, players, and fans. What is said and the manner of saying it is especially important.

"His language should show reasonable conformity to grammatical principles and also to the game terminology. A 'flat pass' should not be referred to as a forward pass to the exterior. The 'tail back' should not be called the offensive man

(Continued on Page Six)

DECEMBER, 1970

VOL. XXXIII—No. 5

Published monthly, except June and July, by the
Kentucky High School Athletic Association
Office of Publication, Lexington, Ky. 40501

Second class postage paid at Lexington, Kentucky
Editor THEO. A. SANFORD
Assistant Editor J. B. MANSFIELD
Assistant Editor BILLY V. WISE
Assistant Editor JEAN BATSEL

Lexington, Ky.

BOARD OF CONTROL

President Don Davis (1967-1971), Fort Thomas
Vice-President W. H. Crowder (1968-1971), Franklin
Directors—J. C. Cantrell (1970-1974), Valley Station;
Morton Combs (1968-1972), Carr Creek; James T. Dotson
(1968-1972), Pikeville; Lee T. Mills (1969-1973), Frankfort;
Richard Vincent (1969-1973), Morganfield; Roy L. Win-
chester (1970-1974), Bethlehem.
Subscription Rate \$1.00 per year

From the Commissioner's Office

REPORTS PAST DUE

1. 1970 Football Participation List
2. School's Report on Football Officials
3. Official's Report on Schools (Football)

Delegate Assembly Members

Members of the Delegate Assembly at the forthcoming 1971 annual meeting of the Association were elected by the principals of K.H.S.A.A. member schools on ballots returned to the State Office before November 15. There were several ties in the voting for delegate and alternate. These ties were broken recently, with the delegates and alternates determined by lot. The names of the district representatives are as follows:

Delegates

(1) Burley R. Mathis, (2) Bob Buchanan, (3) W. W. Chumbler, (4) Gerald S. Jones, (5) Charles T. Elder, (6) Lewis Snowden, (7) Floyd Brown, (8) Neal R. Tucker, (9) Lawrence L. McGinnis, (10) Jackie Day, (11) Frank Reams, (12) Bowman Davenport, (13) R. D. Reynolds, (14) Henry E. Resch, (15) Frank P. Newberry, (16) Edwin R. Hopper, (17) Paul E. Kerrick, (18) Robert E. Brown, (19) John H. Branson, (20) J. T. Coomer, (21) Bro. Kirby Boone, (22) Bobby Green, (23) Harry K. Hardin, (24) W. D. Bruce, Jr., (25) Byron H. Bell, (26) Keith P. Eiken, (27) William T. Reynolds, (28) James O. Gatewood, (29) Marvin F. Stewart, (30) Don M. Turner, (31) James C. Wilson, (32) Cyrus E. Greene, (33) Sam Karr, (34) Richard A. Williams, (35) Frank Lyons, (36) Ken Lehkamp, (37) Bob Anderson, (38) W. H. Hanson, (39) Douglas Applegate, (40) Winston Hamilton, (41) Charles O. Dawson, (42) Kenneth D. King, (43) Clyde T. Lassiter, (44) Kenneth Tate, (45) Winfield W. McChord, (46) John R. Durham, (47) Ron Chumbley, (48) Collas L. Simpson, (49) Jerry Hacker, (50) Louie Martin, (51) James A. Pursiful, (52) Ed Miracle, (53) Roy T. Reasor, (54) John Quillen, (55) James B. Goff, (56) M. C. Hagan, (57) John Williams, (58) Frankie Francis, (59) Herman P. Ratliff, (60) John G. Lester, (61) Richard Jett, (62) Andrew J. Fultz, (63) Charles Banks, (64) Webb Young.

Alternates

(1) Tom Buchanan, (2) Bro. Bede Keller, (3) Jimmy C. Wiggins, (4) William A. Cothran, (5) Lorenza D. Davis, (6) Richard Vincent, (7) A. O. Richards, (8) Paul B. Stevens, (9) Roy D. Withrow, (10) Randy Swann, (11) Scott Willoughby, (12)

Ronald Fentress, (13) James Young, (14) Kenneth Harvey, (15) Bob Sturgeon, (16) Prentice Stanford, (17) Ray Story, (18) Larry Pursiful, (19) Jude Talbott, (20) Edward L. Cox, (21) Austin Reilly, (22) Bro. Charles Blavat, (23) Denzil J. Ramsey, (24) Rev. Murray Phelan, (25) James Perkins, (26) Adrian Osborne, (27) William T. Klapheke, (28) George E. Morrison, (30) Ora Watts, (31) James Pack, (32) Shirley D. Wagoner, (33) Arthur J. Walsh, (34) Tony Bezold, (35) Tom Hood, (36) Roscoe Shackelford, (37) Jack Clifford, (38) Jarvis Parsley, (39) Robert L. Biddle, (40) Jim Sears, (41) Robert W. Hoagland, (42) Charles Kolosa, (43) J. Lloyd Smith, (44) James Kiser, (45) Edward Hyden, (46) Robert Payne, (47) Allen Feldhaus, (48) Harold C. Carter, (49) Winston Kilgore, (50) Clinton B. Hammons, (51) C. E. Calloway, (52) Jack H. Waff, (53) Larry D. Kincer, (54) Albert Combs, (55) James B. Goff, (56) Gordon F. Cook, (57) Fairce O. Woods, (57) Paul Williams, (58) Pete Grigsby, Jr., (59) Gene D. Davis, (60) James V. Powell, (61) Kenneth Collinsworth, (62) Harlan R. Fleming, (63) Chester Bruce, (64) Rex J. Miller.

SUPPLEMENTARY LIST OF REGISTERED BASKETBALL OFFICIALS

(List Compiled November 25)

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

Ackermann, Joseph F., Jr., 6701 Santom Lane, Fern Creek, 239-9411, 454-0431
Adams, Jacky L., Pinetop, 642-4370
Allen, Kirby, 2379 Pierson Drive, Lexington, 299-2329, 254-2341
Ansel, Carl, Garrett, 358-3461
Aubrey, Delmus, 204 Kewanna Drive, Jeffersonville, Ind., 282-6595, 584-6161
Bailey, James C., Rt. 1, Box 13, Langley, 285-3548
Bailev, Jimmy H., 732 Second Street, Bowling Green, 843-1053
Baker, Ronald, 1132 Centurian, Lexington, 272-1260, 254-6412, Ext. 311
Barnard, Robert S., Jr., 199-C Asbury Drive, Wilmore, 858-3001
Belcher, William Otis, Lejunior, 837-2509
Bennett, Merrill, Rt. 1, Hodgenville, 358-4322, 358-4322
Blackford, Robert L., 208 Caldwell Drive, Elsmere, 341-3849, 342-9133
Blair, J. B., Box 225, C. C., Williamsburg
Blankenbaker, W. Larry, 153 Skyline Drive, Bowling Green, 842-8889, 781-4585
Bowling, Woodrow, Pleasant View, 549-3396, 354-2176
Boyles, Paul, 809 Bellefonte Road, Flatwoods, 836-5497, 836-9332
Brooks, Steve, 931 Leestown Road, Frankfort, 223-0351, 223-0565
Brock, Lavone E., Stoney Fork, 337-3271, 337-3271
Brown, John W., "Scoop", 975 Waverly Drive, Lexington, 252-3212, 252-0914
Brown, Vanous, Box 661, Williamstown, 824-4642
Bunch, Lawrence O., Rt. 1, Box 128, Williamsburg
Burchett, Ernest, David, 894-2117
Burgess, James Rawlins, Jr., Whitley City, 376-8219, 376-5912
Campbell, Charles, Stella, 349-2699, 349-3333
Cape, Harold, 608 Church Street, Ludlow, 261-5384
Carpenter, Jasper, 34 Queen, Lexington, 252-0952
Carr, Gene P., 2210 Phelps Street, Ashland, 324-7548
Carter, Johnny A., Rt. 1, Box 210, Olive Hill, 286-2552
Chiles, Marion, Rt. 2, Clover Lane, Hopkinsville 886-8692, 886-8692
Clark, Kenneth, Rt. 2, Hartford
Coleman, Jimmy, 317 Scott Avenue, Paris, 987-3395, 255-0579
Conley, Ted L., 4725 Nottingham Court, Ashland, 325-3232, 324-1426
Crawford, Ricky Allen, Lock Road, Rt. 2, Lawrenceburg, 839-4856, 839-4265
Crawford, Thomas N., 12th Street, Sturgis, 333-2730, 333-2173
Croft, Lewis, Box 42, Crofton, 424-5160, 424-5160
Crouse, Joseph L., Jr., 315 Bellevue Avenue, Wilmore, 858-3860, 858-3012
Curell, Larry A., 209 N. Maple Trail 11, Wilmore
Curtsinger, Linda, R. R. 3, Carlisle, 289-2003, 269-9944

The 1970 Cross Country

The DeSales High School team won first place in the Class AAA Meet, held at Bellarmine College, Louisville, on October 31. The Owensboro High School team won first place in the Class AA event, held on the same date. Ath. Dir. Eddie Weber of Bellarmine managed the two meets.

Andy Hartlage of DeSales was individual champion in Class AAA, Maxie Hadley of Adair County in Class AA.

Team scores in Class AAA were as follows: DeSales, 78; Male, 114; Fairdale, 115; Trinity, 134; St. Xavier, 143; Fern Creek, 193; Butler, 195; Seneca, 217; Jesse Stuart, 242.

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

1-Andy Hartlage, DeSales (9:50.6); 2-Don Cook, Seneca (10:04); 3-Brian Lively, Thomas Jefferson (10:05); 4-Louis Riley, Atherton (10:06); 5-Charles Summitt, Fairdale (10:10); 6-David Jaggers, Butler (10:15); 7-Dick Newth, Seneca (10:18); 8-Larry Tennyson, Male (10:19); 9-William Abernathy, Male (10:20); 10-Dave Price, Trinity (10:21); 11-Terry Pendleton, DeSales; 12-Marvin Jowers, Fairdale; 13-Tom Hagan, Atherton; 14-Murphy Kulis, Moore; 15-Gene Heneman, Butler; 16-Bill Weis, St. Xavier; 17-Tom Strong, DeSales; 18-Mark Markwell, St. Xavier; 19-George Alexander, Fern Creek; 20-Chuck Magera, St. Xavier; 21-Daniel Caffey, Male; 22-Tom Riley, DeSales; 23-Tom Riley, DeSales; 23-Tom Gorter, Thomas Jefferson; 24-Ricky Gott, Fairdale; 25-T. Parker, Fern Creek.

Team scores, in Class AA were as follows: Owensboro, 47; Covington Catholic, 124; Daviess County, 140; Shelby County, 163; Frankfort, 205; Highlands, 237; Adair County, 239; Tates Creek, 302; Meade County, 329; Paducah Tilghman, 336; Somerset, 411; Paul Blazer, 471; Harrison County, 481; Elizabethtown, 493; Johnson Central, 495.

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

1-Maxie Hadley, Adair County (9:51.9); 2-Johnny Lloyd, Shelby County (9:57); 3-Steve Potts, Owensboro (10:00); 4-J. T. Graddick, Owensboro (10:08); 5-Terry Linneman, Covington Catholic (10:11); 6-Tom Edwards, Greensburg (10:12); 7-Mark Bruins, Bryan Station (10:14); 8-John Grady, Covington Catholic (10:17); 9-Steve Wooldrige, Owensboro (10:18); 10-Scott Miller, Highlands (10:22); 11-Tony Welch, Paducah Tilghman; 12-Don Townsend, Frankfort; 13-Gerald Ford, Taylor County; 14-Greg Rowe, Owensboro; 15-Louis Swift, Henry Clay; 16-Ken Draper, Daviess County; 17-Harley Trogdlen, Owensboro; 18-Gary Craig, Danville; 19-Jim McGown, Frankfort; 20-Randy Milby, Greensburg; 21-Tony Rowe, Owensboro; 22-Virgil Davidson, Daviess County; 23-Jack Wilson, Somerset; 24-Robert Cregor, Louisville Country Day; 25-Allen Stodgill, Shelby County.

DaPonte, Stephen J., 2227 Crums Lane, Apt. 72, Louisville, 448-7368, 637-1411
 Davenport, Bowman, Box 62, Clarkson, 259-3650, 242-3061
 Davidson, Harlan, Pineville, 337-5321 (Bus.)
 Davis, Tom, 703 Scherm Road, Apt. 3-A, Owensboro, 685-4768, 684-1473
 Dawson, Alby L., 536 22nd Street, Dunbar, W. Va.
 Day, Rickie Lee, 5113 Nancy Avenue, Louisville, 447-5170
 Dengler, Kenneth J., 1920 Emerson Avenue, Cincinnati, Ohio, 522-6905, 791-8800, Ext. 387
 Dick, James E., R. R. 4, Albany, 387-6227
 Diuguid, Duane, Rt. 7, Hopkinsville, 269-2253, 269-2135

In Memoriam

James Lee Cobb

James Lee Cobb, 71, retired Newport school superintendent and former member of the Board of Control, died on November 28 after suffering a heart attack on his farm near Walton.

Mr. Cobb came to the Newport system in 1924 as a science teacher and a coach of football and basketball. He was a graduate of Georgetown College and the University of Cincinnati. From 1933 to 1963 he was principal of the Newport High School, and during the 1963-69 period he was superintendent of the Newport City Schools. He served as a member of the State Textbook Commission for more than twenty years, and was the oldest member of that commission in point of service.

Because of his great interest in high school athletics, Mr. Cobb was appointed a member of the committee which in 1947 recommended to the delegate assembly of the K.H.S.A.A. numerous changes in the Association's regulations to provide for the setting up of a eight-man Board of Control which would elect a full time Commissioner of the Association. In 1947 he was elected to membership on the Board of Control where he served with distinction for a period of eight years.

Mr. Cobb was a past high priest of the Knights Templar and a member of Newport Masonic Lodge No. 358. Survivors include his wife, Mary Elizabeth Green Cobb; a son, James L. Cobb, Jr., Covington attorney; two sisters, Mrs. Cecile Howard, Lexington, and Miss Pluma Cobb, Fort Mitchell; and three grandchildren.

Dowell, Larry Edward, 3030 Nepperhan, Louisville, 451-7773, 587-1121, Ext. 260
 Downey, Richard, 309 Grande Avenue, Somerset, 679-3878
 Druen, James Thomas, Jr., 1706 Cardinal Court, Louisville, 447-3657
 Duncil, Charles W., Beattyville, 464-8708, 464-8126
 Elliott, Billy Allen, 1122 Castlewood Place, Owensboro, 685-3393, 684-8826
 Engle, John W., 214 Spruce Street, Pineville, 337-6165
 Evans, David M., 101 Judge Street, Barbourville
 Farley, Reed A., 1954-B, Wickland Drive, Lexington, 299-0696, 233-2000, Ext. 2746

HAZARD — CLASS AA, REGION 4, CHAMPION

(Left to Right) Front Row: J. Combs, R. Bingham, R. Oliver, C. Combs, J. Bowling, D. Roll, E. Jones, J. Moss, B. Baker, K. Caudill. Second Row: M. Hay, E. Salley, D. Berryman, M. Napier, J. Bryant, R. Taylor, E. Durgin, J. Hagans, P. Combs, G. McGuire. Third Row: S. Walker, S. Bingham, D. Blankenship, M. Luttrell, E. Sigmon, D. McIntyre, D. Maggard, L. Wooten, E. Cornett, J. Miller. Fourth Row: Mgr. W. Lindon, Mgr. L. Pankey, B. Anderson, G. Green, C. Campbell, T. Blankenship, G. Horn.

ELIZABETHTOWN — CLASS AA, REGION 2, CHAMPION

(Left to Right) Front Row: T. Welch, E. Lewis, D. Ridnour, J. Decker, J. Strange, R. Caswell, P. McDaniels, J. DeSpain, R. Duren, L. Funkhouser, D. Taylor, B. Bradford, D. Sexton, J. Howard, E. Nowlin. Second Row: R. Bruce, L. Jagers, J. Bowling, T. Chaney, J. Whalen, C. Williams, S. Mays, G. Hardee, N. Huggins, N. Haire, D. Knowles, J. Dupin, T. Kerrick, T. Ashley, J. Ewing, G. Carter, S. Hart, J. Williams, K. Howard, T. Buckner, W. Johnson. Third Row: G. Temesvary, G. Emerine, G. Howell, E. Hull, K. Inman, B. Hartman, R. Tate, E. McHaiton, W. McKinney, G. Bennett, D. Lee, P. Craig, J. Blair, T. Ebersbaker, W. Wood, S. Fuson, H. Emerick, J. Warner, B. White, M. Turner, D. LeMasters, R. Daniels.

Fields, Jerry Wayne, 1249 1/2 Forest Avenue, Maysville, 564-6897, 564-5541
 Floyd, Raymond, 200 Robin Drive, Somerset, 678-4801, 679-1117
 Flynn, Bobby, 428 McKenna Court, Lexington, 299-5902, 235-2481
 Fox, William G., 214 Wilson Street, Earlinton, 383-2241
 Gaines, Harvey, 752 S. 43rd, Louisville, 776-5693, 895-3401, Ext. 323
 Garland, Daniel Alan, 1220 Dale Avenue, Frankfort, 223-8608, 223-2089
 Garmon, James R., Jr., Renox Route, Burkesville, 864-4312
 Geary, Mike, Rt. 4, Caneyville, 879-3985
 Gibson, Marcus, Box 26, Estill, 358-3271
 Gilmore, Thomas A., 102 Dantzler Court, Lexington, 277-2015
 Glass, Jim, 312 Lawrence Street, Brandenburg, 422-2486
 Goodman, Herbert, 232 Greensburg, Hodgenville, 358-3546
 Gordon, Roy T., Rt. 2, Waddy, 829-5276, 227-9391
 Grace, Garland, 116 Johnston, Hopkinsville, 886-1469
 Graves, Preston H., Marrowbone, 864-3604, 651-5919
 Greer, Kenneth, 817 Wheatcroft Court, Lexington, 299-7862, 233-2000, Ext. 2547
 Groth, Daniel Paul, 1601 Alexandria Drive, Apt. 2, Lexington, 278-8689
 Hagan, Bobby G., Gen. Del., Burkeville, 864-3554
 Halbert, Jackie, Rt. 2, Box 26, Langley, 285-3078
 Hall, Larry Joe, Hi Hat, 377-6392

Hamilton, Walter F., 3404 Bryan Way, Louisville, 459-5432, 451-1319
 Hammons, Wendell L., Baughman, 542-2005
 Hardin, William, 134 Mackville Hill, Springfield, 336-7128
 Harned, Vic, 216 W. Walnut, Leitchfield, 259-4149, 259-4196
 Harper, C. Rowe, 3409 Milan Lane, Lexington, 266-1915, 254-4475
 Harrison, Tim, Box 142, Drakesboro, 476-8603
 Hatcher, Robert L., 132 Holmes Drive, Paducah
 Hensley, Spencer, 2205 St. Louis Avenue, Louisville, 778-9934, 778-9934
 Hill, Walter L., 158 W. 73rd Street, Cincinnati, Ohio, 821-5799, 662-5800
 Hinkle, Melvin B., 519 Dobbin Drive, Paris, 987-4201, 987-1235
 Hobgood, Jerry L., 2912 Cheyenne Drive, Owensboro, 684-4461, 864-3121
 Holmes, Robert, 500 E. Locust Street, Princeton, 365-5129, 365-5505
 Hoskins, Carl, 9007 Vondine Drive, Louisville, 964-8007
 Howard, Jackie Lynn, Salyersville, 349-3154
 Hughes, William G., 2318 Forest Avenue, Ashland, 325-2508, 325-8511, Ext. 556
 Hutchens, Jim, Box 243, Belfry, 237-1204, 353-7362
 Jent, Richard Lynn, 5873 Shadymist Lane, Cincinnati, Ohio, 541-5494

(Continued on Page Six)

LYNCH — CLASS A FINALIST

(Left to Right) Front Row: Ass't Coach J. Morgan, Mgr. R. Hannond, P. Creech, T. Sheback, G. Standridge, M. Merrit, D. Morrow, R. Stephens, J. Owens, C. Sellars, Coach E. Miracle. Second Row: Ass't Coach J. B. Clark, L. Young, M. Moran, D. Koier, J. Gibson, F. Vicini, J. Burnette, D. Ellington, C. Price, C. Stewart, D. Atkinson, H. Mitchell. Third Row: J. Palko, T. Lee, L. Elliott, J. Koler, R. Price, T. Sheback, D. Hollin, S. Sorke, M. Austin, R. Ellington, G. Owens, T. Dunson. Fourth Row: M. Dixon, S. Steele, F. Sizemore, J. Slusher, J. Roque, J. Creech, C. Clark, E. Bandy, A. Thomas, J. Price, D. Gaines.

FRANKFORT — CLASS A, REGION 2, DISTRICT 2, CHAMPION

(Left to Right) Front Row: R. Townsend, D. Sanderson, W. Silvers, G. Yagel, B. Clay, K. Van, L. Marshall, R. Marshall, J. Lynch, R. Wade, R. Yett, Mgr. A. Humphries. Second Row: Coach F. Stauter, J. Maynard, J. Dixon, S. Ford, I. Johnson, J. Redding, W. Washington, H. Rodgers, L. Roberts, B. Clark, C. Wiard, T. Mills, M. Mills, T. Harrod. Third Row: Coach B. Shaw, Mgr. G. Arnold, T. Russell, D. Rawlings, G. Clay, D. Hollingsworth, W. Vandermeer, R. White, M. Amburgy, S. Mason, A. Buffin, Mgr. D. Smith, J. Pearman. Fourth Row: Coach R. Webb, D. Dollase, J. Lockyer, J. Rogers, A. Hanley, J. Sparks, G. Calhoun, J. Rall, K. Goin, G. Riggs, J. Allen, R. Clay.

PARIS — CLASS A, REGION 3, CHAMPION

(Left to Right) Front Row: R. Thomas, J. Robinson, R. Hudnall, C. Craycraft, B. Alverson, D. Hudnall, M. Scott, J. Kenney, B. Florence, Mgr. J. Clough. Second Row: J. Bobbitt, R. Watkins, D. Oliver, C. Clark, D. Frye, L. Day, B. Wells, A. Penney, D. Sunley, T. Sharp, M. Brack. Third Row: Coach O. Owen, Coach D. Norsworthy, J. Thompson, B. McConnell, S. Parker, R. Barr, C. Patterson, D. Watkins, G. Fields, C. Barr, B. Worthington, H. Kenney, Coach S. Tobin, Coach F. Rose, Coach H. Golts.

BASKETBALL OFFICIALS

(Continued from Page Four)

- Johnson, Billie, U.P.O. Box 1256, Morehead, 784-9541, 783-3346
 Johnson, Phillip R., Box 295, Wayland, 886-6179, 358-2051
 Johnson, Stephen M., 210 Cedar Street, Providence, 667-2762
 Jones, James, 1216 Tallow Lane, Louisville, 361-3273, 459-1751
 Keatley, James H., Box 395, Matewan, W. Va.
 Keene, Rick Paul, Apt. A-121, Cooperstown, Lexington, 254-7420
 Kidwell, James, 1112 Parkway, Covington, 291-6856
 King, Gerald, P. O. Box 395, Pine Knot
 King, Price James, 3775 Thruston-Dermont Road, Owensboro, 683-3169, 683-2401, Ext. 359
 Kirtley, Dennis W., Box 4, Livermore, 278-2747, 278-2214
 Klus, Richard P., 3412 Ferncroft Drive, Cincinnati, Ohio, 661-1793, 761-7600, Ext. 34
 Lester, J. L., Rt. 1, Perryville 332-2471, 236-3694
 Lambert, Irvin G., 5110 Rural Way, Louisville
 Latkovski, Anastasius, 1530 Quadrant Avenue, Louisville, 451-5472, 582-4551
 LeQuire, H. M., 109 Woodland Hills, Harlan, 573-1857, 573-5151
 Lord, George R., Jr., Box 85, Kirwin 1, U. of K., Lexington, 257-4038
 Loy, Harry, Box 98, Lebanon Junction, 833-4442
 Lusk, Eugene C., 5385 Pea Ridge Road, Huntington, W. Va., 736-6623, 696-3414
 Lynch, Merle Frederick, Jr., 4333-B 2nd Avenue, Ft. Knox, 624-6397
 Lyons, Ronald G., 742 Washington Avenue, Huntington, W. Va., 522-1578, 324-4142
 McBride, W. Kenneth, 157 St. William Drive, Lexington, 266-7786, 255-6666
 McClure, William Scott, P. O. Box 343, London, 864-6940, 679-1601
 McCowan, Connell, Rt. 1, Box 253, Corbin
 McIntosh, Kenneth Lee, 516 Elm Street, Williamsburg, 549-3850
 McLin, Wilmur, Pine Knott, C.C.C., 354-2482, 354-2176
 McMillan, Ronald R., 132 Myrtle Avenue, Frankfort, 875-4829, 875-4829
 Maness, Charlie, Rt. 2, Mt. Sterling, 498-1974, 744-6000
 Martin, Wilfred R., Williamstown, 824-4587, 371-2470
 Mathes, William E., Jr., 3825 W. Market, Louisville, 772-3310, 776-4685
 Mattingly, Cecil N., 5905 Permerland Drive, Louisville, 968-4347, 543-7614
 May, William, Box 15, Friendship, Ohio, 858-5210, 932-3131
 Mavnard, Lonnie, Freeburn, 456-3563
 Melton Gary M., 315 Harvey Street, Columbia, 384-3192
 Mendell, Edward R., Rt. 3, Box 6, Williamsburg
 Midkiff, James L., P. O. Box 143, Fordsville, 276-5143, 276-3601
 Money, Johnny, Garnett Avenue, Williamstown, 823-7551, 824-4433
 Moore, William G., 2838 Winchester Avenue, Ashland, 836-6508, 324-8131
 Morrison, Daniel, 707 State Street, Bowling Green, 843-9633, 842-0800
 Moss, Austin, Rt. 2, Box 287-A, Hopkinsville, 885-8263
 Mullins, Ronnie, Elkhorn City, 754-8969
 Mullins, William E., 609 Rogers Road, Lexington, 299-7639, 255-3645
 Murphy, Michael P., 3212 Chinguapin, Apt. 2, Louisville, 968-4269, 543-6721
 Nalley, Donald M., Box 58, Lisle Road, Georgetown
 Nunnelle, Steve, 717 Lancaster Court, Georgetown, 863-3927, 863-3927
 O'Banion, Raymond A., 3000 Frederica Street, Box 203, Owensboro, 363-2996
 Omer, William Keith, Rt. 1, Clay, 333-2529, 333-4008
 O'Nan, Harold L., 2474 Green River Road, Henderson, 826-4959
 Page, Richard, Route 1, Hazel, 382-2227, 328-8151
 Park, J. M., Box 299, Paducah, 898-2785
 Peacher, Jim, 902 Gant, Hopkinsville, 885-5370
 Pelfrey, Charles E., Rt. 1, Winchester, 744-5602, 233-2000, Ext. 2269
 Pelphrey, Joe, Box 217, Allen, 874-2241
 Pelfrey, William Edward, Jr., 401 W. Shelby Street, Falmouth, 654-8477, 783-3507
 Potter, Marling E., 341 Glenn Avenue, West Liberty, 743-3043, 743-3105
 Powell, Buddy, 102 Glen Cove, Nicholasville, 885-5410, 873-8011
 Ramey, Leonard David, 2150 Richmond Road, Lexington, 266-2631, 233-2000, Ext. 2269
 Reed, Otis J., R. R. 1, Crittenden, 824-6289, 824-4325
 Richardson, Duane, 498 Braden, Hopkinsville, 886-3201
 Robinson, Alford, 2152 Sage Road, Lexington, 277-7551, 299-4381
 Rogers, Michael, 907 N. Elm, Hopkinsville, 886-6080
 Rosenbalm, Donnie, Pineville, 337-5076, 337-2348
 Ross, Bill T., 1201 Grandview Drive, Catlettsburg, 739-5321, 739-9910
 Ross, Harold L., Box 344, Elkton, 265-2493, 265-2506
 Sayle, Eddie, 915 Grant Street, Sturgis, 333-2806, 389-2419
 Schell, Jerry C., 620 Tucson Drive, Lexington, 277-0781, 277-3737
 Seibert, Billy Ray, 202 Nunn, Dawson Springs, 797-2488, 797-2488
 Sellier, Edward F., Jr., 520 Cricklewood Drive, Lexington, 299-8042, 299-4027
 Shearer, Larry W., 130 Lloyd Avenue, Florence, 371-8210, 341-8119
 Shetler, Tom V., 7 Smith Street, Florence, 283-2487, 341-3755
 Short, Ronald Edward, Box 145, Cawood, 573-2721
 Slone, Curtis Ray, Box 223, Wayland, 358-4106
 Smith, David A., Rt. 1, Smithland, 928-2389, 988-3263
 Smith Lawrence, P. O. Box 282, Hardinsburg, 756-5671
 Stephens, P. R., 501 Lee Street, Ashland, 324-5912
 Stone, Kenneth W., 1127 Clay Street, Henderson, 826-9336
 Strange, George R., 6701 Marian Drive, Louisville, 447-3760
 Strange, Wandel, Box 125, Williamstown, 823-8261, 824-5771
 Strickland, Herbert C., 105 Friar Drive, Clarksville, Tenn.
 Stroud, Donnie M., 173 Tennyson Drive, Owensboro, 684-5401, 684-8681, Ext. 35
 Sturdivant, John W., Whitley City, 376-2950, 354-2176
 Switzer, Richard J., Jr., 3 Circle Drive, Florence, 371-5037, 581-0158
 Swope, William W., 969 St. Martin Avenue, Lexington, 255-1663, 299-1221, Ext. 2112
 Tate, Harold, Rt. 1, Box 115-A, Ashland, 928-9450, 324-3840
 Tillery, William E., Rt. 1, Berea, 986-4576
 Tincher, Wendell, Rt. 5, Richmond, 623-1796
 Townsend, Kenneth, Hospital Road, Dawson Springs, 797-2473, 365-5505
 Tremaine, Darrell, Rt. 3, Berea, 986-4577
 Vaughan, Ronald G., Freeburn, 456-3464
 Vaughn, Charles B., Sp. Tng. Co., 4th Tng. Bde., Ft. Knox, 624-3558, 624-3558
 Veneklase, Bruce, 1927 Emerson Avenue, Louisville, 452-6225
 Vjars, William J., 2029 New Linden, Newport, 581-4567
 Vincent, Dale V., 400 W. 4th Street, Central City, 754-1203, 754-2272
 Voorhis, Kenneth, 8308 Pandorea Road, Pleasure Ridge, 937-9831, 935-3155
 Vories, Gary W., 110 Park Avenue, Newport, 291-0617
 Walker, Earl, Rt. 6, Box 15-A, Bowling Green, 842-2760
 Ward, Jesse P., Rt. 3, Richmond, 369-5917
 Watson, Neil S., Hueysville, 358-4306
 Welch, Donald J., Rt. 2, Milton, 268-5970
 Weihe, Robert J., 1840 Yale Drive, Louisville, 459-6397, 776-4651
 Wheeler, Joe H., Box 8, Ferguson, 679-2903
 Whistler, Floyd Thomas, 441 E. Main, Georgetown, 863-4256
 Whitaker, Jack B., 779 Nancy Street, Versailles, 873-4410, 223-3508
 Whitson, Ronald, 3629 King Arthur Drive, Lexington, 272-3866, 299-4027
 Wickersham, James E., 915 Wells Street, Cincinnati, Ohio, 471-8786, 786-3332
 Williams, Paul Hager Hill, 297-4863, 789-4215
 Wilson, Paul A., Irvington, 547-2522, 547-9971
 Wise, Dale L., C/O Tolleshoro Christian Church, Tolleshoro, 798-3691
 Wiseman, Melvin, 410 Broadway, Irvine, 723-2836, 723-9936
 Young, Robert Joseph, 2323 Vaniburg, Apt. 3, Covington, 331-2537, 689-7616
 Young, William F., 1815 Wm. N. Taft Road, Apt. 304, Cincinnati, Ohio, 961-1189, 261-8211

CONDUCT OF OFFICIALS

(Continued from Page One)

in the posterior. The official can anticipate the items he will have to explain and he should carefully select the words for each situation or play. Explanations should be short, uninvolved, and decisive. They should be positive and direct, not uncertain, inconclusive or negative. Sarcasm is bad and profanity is taboo. To wisecrack is usually poor taste. A flash of humor helps to relieve a tense situation if it is applied skillfully. It is often a way of implying sympathy and understanding in the midst of difficulty." (1)

Drinking of any type of alcoholic beverage by an official immediately prior to, or during, a game is inexcusable. Such an official should be barred from officiating. In addition, smoking of any type in public at the site of the game is not in the best interests of the game.

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

(Left to Right) Front Row: D. Shroul, S. White, D. Elam, J. Davis, K. Kirk, K. Chenault, R. Johnson, M. Meehan, A. Sumner, J. Harcin, W. Hamilton, D. Robinson, G. Kitchen. Second Row: J. Dunn, G. Williams, L. Lawson, L. Hudson, G. Smith, M. Curtis, M. Dallack, D. Courtney, M. Davis, F. Corea, R. Briscoe, R. Thomas, J. Jacobsen, M. Hardy, D. Travis. Third Row: S. Greene, F. Williams, J. Land, E. Munroe, S. Stanten, F. Danko, C. Rutherford, J. Prather, J. Eversole, W. Floyd, S. Littal, T. Lilly, V. Covington, F. Parker, T. Adams. Fourth Row: J. Arnold, J. Baker, L. Toomey, T. Mitchell, W. Hocker, J. Lloyd, M. Irvine, J. Gorrell, F. Sayers, B. Rhodus, B. Brown, J. Parke, T. Blythe, L. Simpson, D. Lilly, W. Gorrell. Fifth Row: J. Wall, N. Tungate, R. Betty, I. Hunt, S. Marsh, B. Pratt, B. Moberly, C. Tuck, F. Young, J. Dawson, G. Arnold, T. Kerns, H. White, R. Miller. Sixth Row: M. Maggard, L. Ingram, B. Atkinson, B. Danko, J. Buckley, L. Philpot, E. Morton, S. Smith, P. Davis, C. Cooper, S. Hellard, B. Dorshe, R. Birch, B. O'Neal, M. Walker. Seventh Row: F. Faulkener, K. Muse, C. Green, R. Mitchell, S. Ibershof, M. Plummer, Coach T. Lanham, Coach T. Clarke, Coach E. Selliers, Coach L. Ray.

Your appearance is especially important. Dress so that you will be respected by those you meet. The National Alliance Officials Manual states the following:

"Appearance: The official's appearance will affect the conduct of the game to a great degree. A sloppily dressed official will find he has difficulty in having his decisions accepted on the field. On the other hand, the man who wears the proper uniform, which is neat, will foster proper attitudes from all concerned. The physical condition of an official is definitely part of his appearance. The man who carries himself in a military manner, moves quickly from one position to another, and who has stamina to last throughout the game, will have more success than the official who does not possess these qualities. Officiating is strenuous, exhausting work. In order to meet the challenge, the official must have obtained a thorough annual physical examination and be in good physical condition. Adjuncts to good condition are proper rest and care in eating prior to a game. Game officials should look like athletes. That is to say, the chest should protrude farther than the stomach and he should be able to hustle as the situation necessitates. The individual who is out of condition more often than not does a poor job of officiating simply because he is unable to cover the play. The appearance of this type of official on the field detracts from the coaches' and players' confidence in the officiating team." (2)

During the game, be prepared to give your best for the entire game. The official that is unable to do so should not be officiating. The coaches and players who have worked long hours in preparation for the game deserve competent officials who have a complete understanding of the letter as well as the spirit of the rules. They deserve officials who treat them with respect, who answers questions courteously, who make no complimentary remarks, and who work to make the game the "only" game for them. Interest in other

games at other sites certainly is out of place during the game you are officiating.

Your attitude and actions toward your fellow officials are also extremely important.

"Cooperation: Officiating is a team effort and each individual must perform his specified duties and cover his outlined areas if the crew is to be successful. Team work is essential, it is necessary that all individuals function as a unit, working closely together and cooperating with one another. In order to be most efficient each member of the team must perform his duties proudly and thoroughly. Each one must be willing to accept responsibility and never attempt to shift the blame to another member of the crew. Through actions and words, each man will endorse and support decisions of his fellow team members. By doing this, individual members develop mutual respect and there is no embarrassment to any one official." (3)

"Loyalty to fellow officials implies an active, intelligent desire to carry out the intent of the rules by a well coordinated team. There should be no press or radio interviews about a game worked by the official nor any public criticism of a fellow official." (4)

When the game is over, leave the playing site as quickly as possible with your fellow officials. Do not visit or argue with coaches, fans, or others at the game. Proceed to your dressing room and prepare to leave the site.

Coaches or disgruntled fans should not be permitted in your dressing room. If they insist upon berating you, ask for help in removing them if necessary. On the other hand, a coach who wishes to discuss a situation, and who is not angry or belligerent, should be treated courteously and his question answered if possible. Again, the Officials Manual has good advice.

"Arguments with a player, coach, or team representative do not settle anything. After a game, if a coach asks what happened on a certain

play, your explanation should be the extent of your conversation. It is unprofitable to try to convince him he is wrong. An easy way to end the conversation is to say, "Well, coach, if it happened the way YOU say it did, I must have missed it." (5)

When you have dressed, go to your car and leave the vicinity of the game. Do not seek athletic directors or coaches and ask for an evaluation of your efforts, nor ask for contracts for future games. If they are offered to you, accept them in good grace, but do not seek them.

If you wish to eat after a game, you should do so in a place where fans from neither school will be present. In small communities, leave the community and drive several miles. In the larger cities, it is not difficult to find a place not frequented by team followers. Above all, avoid coaching personnel and game administration of either team.

In conclusion, if you have been ready to officiate, if you have done your best, if you have treated others as you would wish to be treated, and avoided possible embarrassing situations, your work will be rewarded. If no other way, you will have the personal satisfaction of knowing that you have contributed to the enjoyment of many young people. You will know that it was a wholesome experience for them as well as you, and that you have helped to teach them to play by the rules.

(1) Football Officials Manual, National Alliance Edition, 1970, Page 3; (2) Ibid., Page 9; (3) Ibid., Page 7; (4) Ibid., Page 4; (5) Ibid., Page 5.

REGISTERED WRESTLING OFFICIALS OF THE K.H.S.A.A. — 1970-1971

(List Compiled December 1)

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

Bendorf, Tom, 1507 Kirwan Tower, Lexington, 258-8287
Cline, Jack D., 118 Roan Road, Versailles, 873-5045, 873-5045
Colyer, Richard S., 135 Rolling Hills, Danville, 236-4294, 236-4294
Cox, William B., P. O. Box 185, Danville, 236-8774, 236-5211
Easley, Dan W., 107 Morrison, Wilmore, 858-4072, 858-3911
Givens, C. Michael, 704 Woodland Avenue, Lexington, 252-9323, 252-9323
Halcomb, Ted, 202 Brown Avenue, Louisville, 896-1846, 585-2201
Hall, Floyd H., Millersburg Military, Millersburg, 484-3352, 484-3352
Hardy, Thomas W., Box 99A, R. R. 1, California, 635-2253, 397-3871
Ingraham, Gary J., 9706 Lanesboro Way, Louisville, 425-5215, 897-2815
Jump, Frank E., 200 Elizabeth Street, Bowling Green, 842-6060, 843-4707
Konvalinka, John P., 215 Mills Drive, Clarksville, Tenn., 548-2695
McMillin, Larry L., Rt. 3, Box 71, Crestwood, 241-8998, 222-9461
Nau, Richard R., 3109 Forest Avenue, Evansville, Ind., 424-3743, 842-9376
Nichols, Mike, Hayes Street, Clarksville, Tenn.
Quinn, Larry, 26 Valley View Ct., New Albany, Ind., 945-3986, 283-6611
Scholtz, Randolph, Box 560, Centre College, Danville, 263-6178
Terry, Bob S., 128 Blue Ridge Road, Anchorage, 245-0006, 245-4101
Vogelsang, Larry E., 25 New URI, Florence, 371-5365
Warren, Lawrence A., R. R. 3, Box 83-F, Corydon, Ind., 738-2167, 738-2166
Weenolsen, Robert O., 4332 S. 3rd Street, Louisville, 366-8200, 425-2541
Wolfe, Tony, 3525 Tates Creek Pike, Apt. 87, Lexington, 272-2128

Cross Country Champions

Andy Hartlage

Maxie Hadley

Pictured above are Andy Hartlage of De Sales and Maxie Hadley of Adair County who were respectively individual champions in the Class AAA and Class AA cross country meets held at Bellarmine College on October 31, 1970.

All-Americans

Jack Thompson, long time K.H.S.A.A. State Swimming member and manager for many years of the Class AAA State Swimming meets, writes that he had just received the information that several high school swimmers and drivers made the 1970 High School All-American Team. The schools represented, swimmers, and events are as follows:

Eastern High School—Susie Shields, 100 yard butterfly
Waggner High School—Laurie Paine, diving
Westport High School—Robin Wright, 100 yard backstroke; Mary Bridgers, diving; Sue Peters, diving.

Referendum

On October 6, 1970, the Commissioner mailed to the principals of K.H.S.A.A. member schools, by direction of the Board of Control, a constitutional amendment. The amendment proposed to add Paragraph 10 to Article IV, Section 3-d, of the K.H.S.A.A. Constitution, outlining duties and powers of the Board of Control, to read: "Have authority, as trustees, to purchase or otherwise acquire real property, and to sell, exchange, lease, mortgage, or in any manner dispose of any real property upon such terms and for such considerations as the trustees consider proper."

A two-thirds majority of all votes cast is necessary to amend the K.H.S.A.A. Constitution. The amendment passed by a vote of 238-13.

Approved Wrestling Officials

Since this is the second year of registration for officials in the sport of wrestling, the highest rating that may be attained by an official registered in that sport is Approved. The following officials have received this rating for the 1970-71 school year: Jack D. Cline, Richard S. Colyer, Dan Easley, Gary J. Ingraham, Randolph F. Scholtz, and Robert O. Weenolsen.

Official Dickinson Ratings For The 1970 Football Season

CLASS A REGION I

Team	W	L	T	Rating
1. Russellville	5	0	0	25.00
2. Ft. Campbell	6	1	0	21.25
3. Trigg County	5	2	0	18.57
4. Fulton	3	3	0	15.00
4. Todd Central	3	3	0	15.00
6. Murray	2	3	0	14.00
7. North Marshall	2	4	0	13.34
8. Crittenden County	0	6	0	10.00
8. Fulton County	0	4	0	10.00

District 2

1. Campbellsville	6	0	1	28.13
2. Glasgow	4	0	1	25.63
3. Allen County	7	1	0	23.75
4. Tompkinsville	5	2	0	20.00
5. Warren Central	4	1	1	18.33
6. Caverna	5	4	0	17.78
7. Butler County	4	5	0	14.44
8. Metcalfe County	3	6	1	14.00
9. Warren East	0	5	1	10.83
10. Cumberland County	0	6	1	10.71
11. Greensburg	0	8	0	10.00

REGION II

District 1

1. Bardstown	4	4	4	25.00
2. Eminence	3	1	1	21.88
3. Shelbyville	2	1	1	19.38
4. Lou. Cty. Day	3	1	0	18.75
5. Washington County	2	2	0	15.00
6. Henry County	1	4	0	12.00
7. Ky. Mil. Inst.	0	6	0	10.00

District 2

1. Frankfort	6	0	0	27.50
2. Harrodsburg	7	0	0	22.50
3. Madison	3	1	0	21.25
3. Sayre	3	1	1	21.25
5. Stanford	5	3	0	18.13
6. Burgin	3	2	0	17.00
7. Scott County	2	2	0	15.00
8. Berea	2	5	0	14.29
9. Garrard County	2	3	0	14.00
10. Boyle County	2	4	0	13.34
11. Georgetown	1	3	0	12.50
11. Ky. School Deaf	1	3	0	12.50
13. Anderson County	1	5	0	11.67
14. Mercer County	1	6	0	11.43
15. Estill County	0	4	0	10.00

REGION III

District 1

1. Dayton	4	0	1	23.12
2. Ludlow	5	0	1	20.62
3. McKell	4	1	0	19.00
4. Beechwood	2	2	0	15.00
4. Fairview	2	2	0	15.00
4. Raceland	2	2	0	15.00
7. Carroll County	2	3	0	14.00
8. *Wurtland	1	3	0	12.50
9. Catlettsburg	1	3	0	12.50
10. Bellevue	1	4	0	12.00
11. Owen County	0	4	0	10.00

* Defeated Catlettsburg

District 2

1. Paris	5	0	0	30.00
2. Montgomery County	3	1	0	23.75
3. Rowan County	6	1	0	21.25
4. Mt. Sterling	4	1	0	21.00
5. Fleming County	5	4	0	18.89
6. Maysville	4	2	0	17.50
7. M. M. I.	2	2	0	15.00
7. Morgan County	3	3	0	15.00
9. Bath County	2	6	0	12.50
10. Lewis County	0	6	0	10.00
10. Nicholas County	0	8	0	10.00

REGION IV

District 1

1. Lynch	4	0	0	20.00
1. Pineville	4	0	0	20.00
3. Harlan	2	2	0	15.00
4. Lynn Camp	1	3	1	13.00
5. Williamsburg	0	3	1	11.25
6. Mt. Vernon	0	4	0	10.00

District 2

1. Wheelwright	7	0	0	25.00
2. Pikeville	6	2	1	20.63
3. Paintsville	4	1	0	20.00
4. Louisa	2	1	1	19.38
5. Johns Creek	4	2	0	18.33
6. Jenkins	2	3	0	16.00
7. Elkhorn City	3	4	0	14.29
8. Fleming-Neon	2	6	0	12.50
9. Virgie	1	5	0	11.67
10. Mullins	0	7	0	10.00

CLASS AA

REGION I

District 1

Team	W	L	T	Rating
1. Mayfield	5	0	0	27.50
2. Paducah Tighman	3	1	0	21.25
3. Hopkinsville	4	2	0	20.00
4. Franklin-Simpson	4	2	0	18.33
5. Bowling Green	2	3	0	14.00
6. Christian County	2	4	0	13.33
7. Caldwell County	0	6	0	10.00
7. Lone Oak	0	4	0	10.00

District 2

1. Madisonville	6	0	0	25.00
2. Daviess County	4	1	1	19.58
3. Owensboro	3	2	1	17.92
4. Union County	3	3	0	16.67
5. Henderson	3	4	0	14.29
6. Owensboro Catholic	3	4	0	14.29
7. Henderson County	1	6	0	11.43
8. Ohio County	0	4	0	10.00

*Defeated Owensboro Catholic

REGION II

District 1

1. Elizabethtown	7	0	0	27.50
2. North Hardin	6	2	0	20.00
3. Meade County	6	3	0	18.89
4. Nelson County	5	3	0	18.75
5. Marion County	2	2	0	17.50
6. LaRue County	4	4	0	16.25
7. Fort Knox	3	5	0	13.75
8. Bullitt Central	2	4	0	13.33
9. Shelby County	1	3	0	12.50
10. Breckinridge County	0	6	0	10.00
10. Oldham County	0	4	0	10.00

District 2

1. Danville	5	0	0	25.00
2. Henry Clay	3	1	0	21.25
3. Latayette	3	2	0	18.00
4. Jessamine County	2	2	0	15.00
5. Somerset	0	4	0	10.00
5. Woodford County	0	4	0	10.00

REGION III

District 1

1. Highlands	8	0	0	25.00
2. Russell	3	1	1	23.75
3. Holnes	7	1	0	19.38
4. Boyd County	3	2	0	19.00
5. Lloyd	5	2	0	18.57
6. Covington Catholic	2	2	0	17.50
7. Newport Catholic	2	2	0	16.25
8. Campbell County	4	4	0	15.00
9. Simon Kenton	3	5	0	13.75
10. Boone County	2	4	1	13.57
11. Dixie Heights	2	5	1	13.13
12. Newport	1	6	0	11.43
13. Conner	0	4	0	10.00
13. Paul G. Blazer	0	4	0	10.00

District 2

1. Bryan Station	6	0	0	25.00
2. Tates Creek	3	1	0	23.75
3. Harrison County	4	1	0	19.00
4. Franklin County	2	3	0	14.00
5. George Rogers Clark	2	4	0	13.33
6. *Bourbon County	1	4	0	12.00
7. Madison Central	1	4	0	12.00

*Defeated Madison Central

REGION IV				
District 1				
1. Middlesboro	6	0	0	25.00
2. Corbin	6	1	0	21.25
3. Laurel County	4	2	0	20.00
4. Russell County	2	1	1	17.50
5. Evarts	2	2	0	15.00
6. Bell County	3	4	0	14.29
7. James Cawood	2	3	0	14.00
8. Wayne County	1	2	1	13.75
9. Knox Central	1	4	0	12.00
10. Whitley County	0	5	1	10.83
11. Cumberland	0	4	0	10.00

District 2				
1. Hazard	4	0	0	22.50
2. Prestonsburg	3	1	0	18.75
3. *Leslie County	2	2	0	15.00
4. M. C. Napier	2	2	0	15.00
5. Belfry	1	3	0	12.50
6. Whitesburg	0	4	0	10.00
*Defeated M. C. Napier				

CLASS AAA

REGION I				
Team	W	L	T	Rating
1. Trinity	7	0	7	30.00
2. Male	6	2	0	21.25
3. *Shawnee	5	3	0	19.38
4. Flaget	5	3	0	19.38
5. duPont Manual	6	3	0	18.89

6. Central	2	4	1	16.43
7. St. Xavier	3	4	1	14.38
8. Atherton	2	3	0	14.00
9. Iroquois	2	5	0	12.86
10. DeSales	1	6	0	11.43
11. Bishop David	0	6	0	10.00
*Defeated Flaget				

REGION II

District 1				
1. Butler	6	0	0	25.00
2. Southern	4	2	0	19.17
3. Stuart	4	1	0	19.00
4. Valley	4	3	0	18.57
5. *Western	3	4	0	15.71
6. Fairdale	3	4	0	15.71
7. Doss	2	5	0	12.86
8. Pleasure Ridge Park	0	7	0	10.00
*Defeated Fairdale				

District 2

1. Thomas Jefferson	7	0	0	25.00
2. Eastern	7	1	0	23.75
3. Seneca	5	2	0	23.00
4. Westport	5	3	0	19.38
5. Jeffersontown	5	3	0	18.13
6. Waggener	3	4	0	15.71
7. Durrett	2	5	0	12.86
8. Ballard	1	5	0	11.67
9. Fern Creek	1	7	0	11.25
10. Moore	0	6	0	10.00

I'll Watch Schoolboys

By Bob Schlesinger

EDITOR'S NOTE: The reasons why millions of basketball fans prefer the game at The Interscholastic level are described by sports writer Bob Schlesinger of the Cleveland Plain Dealer. The significance of Mr. Schlesinger's point of view, to athletic administrators, is to make sure we preserve the qualities of our game which make it the most interesting.

To explain the main reason why high school basketball is better than either the pro or college variety requires borrowing a term from competitive diving.

The term is degree of difficulty. It means that a competitor receives a higher score for completing a difficult dive, one requiring a couple of nifty flip flops, than for an easy one, like where he just holds his nose and falls into the pool.

A successful basket stuffed in by a seven-footer with his hands directly above the rim has about the same degree of difficulty as sinking a five-foot putt . . . into the Grand Canyon.

And the degree of difficulty of an eight-foot jump shot by a 6-6 guard is about the same as kicking an extra point.

THE TWO SHOTS I just mentioned are the basic ones in pro basketball except for the foul shot. And foul shots are something that I've seen pounchy old men, fighting the Battle of the Bulge at the local YMCA, execute about as well as the average pro cager.

Much of the rest of the pro game consists of eight guys watching two guys play one-on-one, a silly situation made possible by the rule prohibiting zone defenses.

This rule means that most teams' best offensive strategy in the late stages of a game is to send four guys off in one corner some place where four rivals must dutifully follow them. This leaves the team's best shooter (an Oscar Robertson or Jerry West) alone to score against a guy who can't possibly stop him without the help from his teammates, which he ought sensibly to be allowed to have.

The other problem of pro basketball is that the games and season are both too long. Thus, only the final few minutes of any one game are played at top speed.

Major college basketball is a slight improvement, because at least sensible defenses are permitted. But its problem is that it's really pro basketball under the guise of amateurism.

Even were we to concede that college basketball players don't receive under-the-table inducement to sign up with a particular college team (which would be like conceding that no one cheats on his income tax) the players still would be professionals.

They are getting free room, board and tuition, which amounts to at least \$3000 per year almost anywhere anymore.

The degree of difficulty problem is almost as severe in major college ball as it is in the pros too. One of this season's most successful teams is Jacksonville University.

THE REASON for this is that Jacksonville went out and hired itself a center and two forwards who average seven feet in height (actually bigger than any starting front line in the NBA). Needless to say, they are remarkably successful at dropping those five-foot putts into Grand Canyon.

Motivation is also a question mark. The college player is given a four-year contract upon entrance and unless his coach is particularly unscrupulous, it's his whether or not he plays well. There's no great reason for him to give 100 per cent each game.

In contrast, the high school player's "contract" can be terminated at any time if he misbehaves or otherwise displays a poor attitude.

BUT THIS really is almost never necessary. He's there without tangible reward because he wants to be. He usually loves the game and always is seeking the admiration of his peers.

The high school game and schedule is the shortest. It's possible for a player to go full speed every minute of every game and almost every one of them do.

The high school player also passes more, which gives the game the exciting rhythm it was intended to have. To the pros, passing is something they do with the mashed potatoes at the dinner table).

And most important, 5-6 high school players score from much farther out than their seven-foot professional counterparts.

Their game is equivalent in difficulty to sinking wedge shots and long putts into a standard cup instead of those gimmies into the canyon.

It's an accomplishment for a high school player to score, not an accident when he doesn't.

Which is why high school basketball's best.

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

(Left to Right) Front Row: G. Simpson, I. Moreno, D. Sparrow, D. Reed, B. Feather, P. Durham, B. Rulh, R. Stamps, D. Fraser, J. Singleton, J. Bedinger, C. Schweinfurth, Trainer D. Hanks. Second Row: Ass't Coach J. McReynolds, D. Berry, R. Graham, J. Frankel, B. McGinnis, R. Sanders, T. Vincent, J. Albright, R. Keene, J. Milburn, S. Kerbaugh, R. Rutledge, T. Dexter, T. Edwards, Mgr. C. Simpson, Ass't Coach D. Lampley. Third Row: Ass't Coach M. Swain, Mgr. M. Fortune, C. Byers, C. Cline, C. Miller, J. Baird, C. Webber, M. Carler, R. Lynch, R. Frye, M. Yocum, N. McGill, J. Feather, K. Rawlings, T. Sagar, Mgr. L. Reed, Ass't Coach D. Colirell. Fourth Row: Ass't Coach D. Horn, Mgr. W. Smith, D. Hurt, R. Brown, E. Helton, W. Henniger, J. Akin, R. Blair, T. Byerly, R. Graham, A. Geo JaJa, B. Tymensky, P. Qualls, K. Richardson, E. Grey, C. Ford, T. Housey, Coach P. Dale.

RUSSELLVILLE — CLASS A, REGION 1, CHAMPION

(Left to Right) Front Row: R. Russell, R. Cox, J. Morgan, D. Humphries, C. Griffith, R. Walker, C. Grinter, R. Malar, J. Morrow, J. Hankins. Second Row: D. Settle, G. Arnold, B. Westbrook, M. Gough, D. Bell, B. Kees, T. Stokes, J. Emberger, K. McKenzie, S. Williamson, M. Sasson, V. Benton. Third Row: M. Wilson, A. Guion, D. Sanford, M. Wilson, K. Hancock, D. Hall, J. Faenza, R. Silvey, W. Carler, W. Taylor, D. Cabbage, W. Todd. Fourth Row: B. Flowers, R. Cowan, M. Barton, B. Costello, K. Northern, B. Statton, B. Parrish, R. Parrish, D. Averitt, B. Taffitch, J. Hughes, S. Neil, D. Costello, S. Hindman.

The All-American Diet

The "All-American Diet" for athletes is composed of a wide variety of good foods. While there is no magic pill, wonder food, or sure-fire formula that will make a star out of a second-stringer, a proper diet will help keep a participant at his best.

A good food lineup to supply all needed carbohydrates, fats, proteins, minerals, and vitamins includes: Class A (bread-cereal group)—four or more daily servings of enriched or restored bread or cereal; Class B (milk group)—four or more daily glasses of milk, part of which may be replaced with cheese or ice cream; Class C (meat group)—beef, veal, pork, lamb, poultry, fish, eggs, with dried beans, peas, and nuts as alternates; Class D (vegetable-fruit group)—four or more daily servings to include one of a citrus fruit or other fruit or vegetable high in Vitamin C content, other fruits and vegetables, including potatoes, and, at least each alternate day, a deep-green or deep-yellow vegetable.

Sustained activity causes fatigue, partly because it drains the reserve of carbohydrates. Endurance sports call for a stepped-up consumption of carbohydrates, but consumption of excessive amounts serves no purpose.

Fat is oxydized ("burned") in increasing proportion in a proportion in a prolonged activity. Fat as a fuel is chiefly an alternate for carbohydrates.

Growing athletes engaged in strenuous sports need liberal quantities of protein but excessive amounts serve no purpose. If an athlete has a good all-round diet, no supplementary vitamins are needed unless a medically determined deficiency exists. In weather in which players perspire freely, extra salting of food may be desirable.

On the day of a game, a player is nervous in varying degrees, and attempts at changing his established food pattern may upset him. Easily digested "tried and true" foods taken three or four hours before the event are safest.

—National Federation and A. M. A.

We have thousands of items in stock for one day service. Write or call us, P.H. 502 - 651-5143. We may have it in stock for immediate delivery.

Richard's SPORT SHOP - 734 EAST MAIN STREET - GLASGOW, KENTUCKY 42141

1971 Track Rule Changes

Definitions: Requires all participants to wear shoes while participating. Shoes are considered part of the official uniform.

1-4-2: Eliminates the use of sawdust in the high jump landing pit, effective with the 1973 season, and recommends the use of eighteen inches of commercially semi-compressed shock-absorbing soft material, or twenty-four inches of loose synthetic material, or foam rubber, or an air mattress inflated to twenty-four inches as a high jump landing pit. (This material will be required beginning with the 1973 season.)

1-4-4: Permits the use of cantilever standards in the pole vault. Paragraph 1-4-5: Permits the use in the light running long jump of a takeoff board manufactured of material other than wood.

1-4-6: Authorizes the use of a shot put stop-board constructed of concrete, fiber glass, metal, wood, or other hard-surfaced material.

2-1: Provides that the host school have spikes of a type to be used on all winter tracks and runways available for sale at the site of the meet.

4-5: Provides that a contestant who is disqualified for unsportsmanlike conduct in any event shall be denied future participation in that particular track meet.

7-2 and 7-4: Requires the competitor in the discus and shot put events to come to a stop after entering the throwing circle before beginning his throwing motion in these two events.

7-3: Specifies that a hurdler shall be disqualified if he fails to attempt to clear each hurdle during a given race.

8-2: Provides that qualifiers in preliminaries or semi-final heats in the sprints and hurdle races be assigned to lanes in the middle of the track.

8-3: Establishes exchange zone for shuttle relay races. These zones shall extend from four feet ahead of the starting line. The runner may leave the starting line when the incoming teammate breaks the line of the exchange zone with his torso.

SUPPLEMENTARY LIST OF REGISTERED FOOTBALL OFFICIALS

(List Compiled December 1)

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

- Allison, Richard G., 316 Aylesford Place, Lexington, 255-7801
 Auton, Gerald E., 2014 Howell Street, Covington, 431-8508
 Beheer, Wm. Otis, LeJunior, 837-2509
 Brewer, James T., 1117 Fourth Avenue, Dayton, 581-3955
 Brown, Michael, 687 Woodland Avenue, Lexington, 257-1550
 Brown, Stephan H., 2105 Eastway Drive, Lexington, 277-7341
 Caldarelli, Edward, 421 Merriwood Parkway, Hopkinsville, 885-5212
 Denton, Philip E., 419 Huguelot Drive, Lexington
 Gluck, Joseph R., G202 Cooperstown, Lexington, 252-9467
 Groth, Daniel P., 1601 Alexandria Drive, Apt. 2, Lexington, 278-8689
 Hale, Thomas M., Kirwan Tower, Box 183, Lexington, 257-1255
 Neal, Thomas D., Kirwan II, Box 113, University of Ky., Lexington
 Scholtz, Quentin E., III, 422 Rose Lane, Lexington, 252-9037
 Snowden, Robert L., 600 W. Maple Street, Nicholasville, 885-4566
 Soper, James, 480 Longview Drive, Lexington, 277-5423
 Sumner, Jasper, Jr., 925 Idlewild Court, Lexington, 255-7357
 Tipton, William D., University of Louisville, Box 406, Louisville, 636-4608
 Warfield, Robert, 419 Huguelot Drive, Lexington
 Wyatt, Daniel W., 1004 Whitney Avenue, Louisville

*A
Very
Merry
Christmas
and all Best
Wishes for a
Happy New Year*

The Kingden Company GENERAL AGENT

W. E. KINGSLEY

J. E. McCREARY, Mgr.

CHARLES C. PRICE

Life Department

121-123 LAFAYETTE AVENUE
P. O. BOX 7100

LEXINGTON, KY. 40502

PHONE 254-4095

Merry Christmas and Happy New Year

from all of us at Hunt's

to all of our customers and friends.

HUNT'S ATHLETIC GOODS CO., INC.

CH 7-1941 — PHONES — CH 7-1942

MAYFIELD, KENTUCKY