

8-1-1971

The Kentucky High School Athlete, August 1971

Kentucky High School Athletic Association

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

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, August 1971" (1971). *The Athlete*. Book 163.
<http://encompass.eku.edu/athlete/163>

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

DAVISS COUNTY HIGH SCHOOL BASEBALL TEAM
K.H.S.A.A. CHAMPION—1971

(Left to Right) Front Row: C. Truman, G. Jones, D. Crowe, D. Zuerner, J. Rhinerson, J. Baker, G. Taylor. Second Row: Coach R. Embry, R. Hendricks, N. Lively, E. McCollam, J. Ralph, J. Church, J. Ferrell, R. Acton, J. Hodskins.

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

AUGUST 1971

KENTUCKY HIGH SCHOOL TRACK MEET—CLASS AAA

Louisville, Kentucky, May 21, 1971

Louisville Male High School Track Team—K.H.S.A.A. Champion 1971

(Left to Right) Front Row: R. Butler, L. Tennyson, R. Carpenter, W. Gordon, C. Childers, J. White, C. Smith
 Second Row: K. Waller, H. Crawford, M. Long, G. Sanderson, E. Gray, B. Sistrunk, K. Watkins, Dorsey, G. Wise
 Third Row: D. Caffey, D. Thornton, J. Caffey, D. Hickerson, O. Gaines, T. Thomas, R. Robertson, Fourth Row:
 E. Hill, E. Murphy, M. Beckley, Z. Laird, T. McCrane, Fifth Row: Mgr. W. Holman, Mgr. A. Yates.

100 Yard Dash—

1. Pettway-Seneca
2. Holt-Seneca
3. First-Thomas Jefferson
4. Carter-Valley
5. Gordon-Male

Time-9.9

120 Yard High Hurdles—

1. Ralston-Central
2. Northington-Thomas Jefferson
3. Stapp-Stuart
4. Randle-Seneca
5. Childers-Male

Time-14.4

High Jump—

1. Childers-Male
2. Goldsmith-Valley
3. Greenwell-Waggener
4. Wade-Stuart
5. Norfleet-Thomas Jefferson

Height-6' 3"

220 Yard Dash—

1. Pettway-Seneca
2. Sms-Thomas Jefferson
3. Carter-Valley
4. Baumer-Durrett
5. Raible-Trinity

Time-21.8

130 Yard Low Hurdles—

1. Baumer-Durrett
2. Stapp-Stuart
3. Northington-Thomas Jefferson
4. Mudd-Trinity
5. Deacon-Jeffersontown

Time-19.4

Long Jump—

1. Stapp-Stuart
2. Baumer-Durrett
3. Johnson-Manual
4. Firman-Jeffersontown
5. Remstedler-St. Xavier

Distance-22' 7"

440 Yard Dash—

1. Watson-Westport
2. Tennyson-Male
3. Gray-Thomas Jefferson
4. Walcott-Fairdale
5. Shumann-DeSales

Time-49.7

380 Yard Relay—

1. Thomas Jefferson
2. Seneca
3. Male
4. Eastern
5. Valley

Time-1:30.1

Triple Jump—

1. Waller-Male
2. Johnson-Manual
3. Stephens-St. Xavier
4. Randle-Seneca
5. Montgomery-Thomas Jefferson

Distance-46' 5"

380 Yard Run—

1. Summitt-Fairdale
2. Long-Male
3. Lively-Thomas Jefferson
4. Gordon-Iroquois
5. Carpenter-Male

Time-1:54.7

Mile Relay—

1. Male
2. Thomas Jefferson
3. Westport
4. Fairdale
5. Eastern

Time-3:20.8

Discus—

1. Bates-Doss
2. Parrott-Fairdale
3. Edwards-Thomas Jefferson
4. Kohler-Durrett
5. Purcell-Flaget

Distance-148' 7"

Mile Run—

1. Riley-Atherton
2. Tennyson-Male
3. Hartlage-DeSales
4. Walls-Iroquois
5. Jenny-Jeffersontown

Time-4:20.0

Shot Put—

1. Stovall-Stuart
2. Wyatt-Valley
3. Ratliff-Moore
4. Mayer-Seneca
5. Cowley-St. Xavier

Distance-56' 8 1/2"

2 Mile Run—

1. Cook-Seneca
2. Pendleton-DeSales
3. Adams-Iroquois
4. Hagan-Atherton
5. Cunningham-Jeffersontown

Time-9:39.6

Pole Vault—

1. Minter-Stuart
2. Willett-Durrett
3. Watkins-Iroquois
4. Cunningham-Flaget
5. Epperson-Iroquois

Height-13' 6"

TOTAL POINTS

Male	36
Thomas Jefferson	35
Seneca	32
Stuart	27
Durrett	18
Fairdale	14
Valley	14
Iroquois	11
Westport	9
DeSales	8
Atherton	8
Manual	7
Doss	6
Central	6
Jeffersontown	5
St. Xavier	5
Eastern	3
Flaget	3
Trinity	3
Waggener	3
Moore	3

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

VOL XXXIV—No. 1

AUGUST, 1971

\$1.00 Per Year

Report of Audit

1350 South 1st St.
Louisville, Ky.
July 9, 1971

Mr. Theodore A. Sanford, Secretary and Treasurer
Kentucky High School Athletic Association
Lexington, Kentucky
Dear Sir:

Pursuant to instructions received, we have made an audit of the books and records of the KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION for the period of one year beginning July 1, 1970, and ending June 30, 1971. In addition, we have prepared and attached hereto statements of the Receipts and Disbursements which, in our opinion, reflect the true financial condition of the Association as of June 30, 1971.

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

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

Respectfully submitted,
Huel L. Johnson
CERTIFIED PUBLIC ACCOUNTANT

KENTUCKY HIGH SCHOOL ATHLETIC ASS'N PERIOD FROM JULY 1, 1970, TO JUNE 30, 1971 STATEMENT OF RECEIPTS AND DISBURSEMENTS

RECEIPTS:

Balance in checking account July 1, 1970	\$	32,353.51	
Annual Dues: 348 @ \$3.00	\$	1,044.00	
Officials' Dues:			
Football: 702 @ \$3.00		2,106.00	
Basketball: 1565 @ \$3.00		4,695.00	
Baseball: 637 @ \$3.00		1,911.00	
Wrestling: 36 @ \$3.00		108.00	
Reciprocity Officials:			
Football: 58 @ \$1.00		58.00	
Basketball: 35 @ \$1.00		35.00	
Officials' Fines		415.00	
Redeposits (Bad checks made good)		42.00	
Advertising in Magazine		1,825.00	
Sale of Publications		633.70	
Sale of U. S. Treasury Bills		59,432.00	
Ticket Sales - Annual Meeting		535.00	
Int. Rec'd from Certificates of Deposits & Savings Acc'ts		1,813.60	
Interest Rec'd from U. S. Bonds & Treasury Bills		3,752.90	
Sale-1st Security Nat'l Bank & Trust Co.—Saving Certificates		40,000.00	
Transferred from State Basketball Tournament Account		180,386.03	
Refunds		220.02	
Receipts—State Baseball Tournament		2,405.00	
Football Playoffs:			
A & AA Ticket Sales	\$	12,594.00	
AAA Ticket Sales		30,162.50	
A, AA & AAA Program Profit		1,376.87	
A, AA & AAA Program State Tax		50.78	44,184.15
Wrestling Tournament:			
State Tournament Receipts		3,169.75	
Regional Tournament Profits		175.52	3,345.27
Track Meets:			
State Meets Receipts (Lexington)		1,116.50	
State Meet Profits (Louisville)		907.09	2,023.59
Receipts—State Swim Meets		655.00	
Receipts—State Gymnastics Meet		200.00	351,825.26
			\$ 384,178.77

DISBURSEMENTS:

Board of Control Expense	\$	7,446.35	
Commissioner's Salary (Base Sal. 521,500)		16,610.60	
Expense—Commissioner's Office		835.29	
Ass't Commissioners' Salaries (Base Sal. \$32,000)		25,012.10	
Travel Expense—Assistant Commissioners		2,233.28	
Secretarial Salaries		14,029.77	
Janitor's Salary		1,741.22	
Postage		3,757.00	
Office Supplies		1,564.42	
Janitor's Supplies		48.80	
New Equipment		31.45	
Insurance		2,951.65	
Equipment Repairs & Service Contracts		950.85	
Blue Cross and Blue Shield		1,944.55	
Building Repairs & Grounds Maintenance		1,631.00	
New Office Building		62,190.34	
Utilities		1,348.00	
Telephone & Telegraph		1,706.91	
Area Meetings		583.91	
Fidelity Bonds		45.00	
Printing		4,640.00	
Appropriation to K.A.P.O.S.		300.00	
Purchase of Publications		6,199.10	
Delegates to Nat'l Fed Meetings		7,468.04	
National Federation Dues		205.45	
Film Rental		700.23	
Audit		150.00	
Bad Checks		61.00	
Meals—Annual Banquet		2,520.00	
Speaker—Annual Banquet		270.30	
Taxes and Withholdings:			
Federal Income Tax Withheld	\$	10,651.60	
Social Security		4,489.94	
City License Fee Withheld		1,101.52	
State Income Tax Withheld		2,078.22	
State Sales and Use Taxes		2,921.43	21,242.71
Transfer of Funds:			
Saving Certificates			40,000.00
Insurance Subsidy			33,128.50
K.H.S.A.A. Retirement Fund			5,000.00
Magazine:			
Printing and Engravings	\$	7,904.15	
Mailing		300.00	8,204.15
Officials' Division:			
Honorariums & Expenses—Clinics	\$	1,001.45	
Printing & Miscellaneous Expenses		75.00	
Schools for Officials		2,291.20	
Expenses—Regional Clinics		359.14	
Emblems		228.99	3,955.78
Swimming:			
State Committee Expense	\$	827.07	
Trophies & Medals (State Meets)		1,090.62	
Officials (State Meets)		340.65	
Mileage and Local Entertainment (State Meets)		3,092.10	
Pool Rental & Additional Services		832.00	
Ticket Sellers and Takers (State Meets)		78.00	6,260.44
Golf:			
Mileage and Local Entertainment (State Tournament)	\$	2,506.21	
Trophies and Awards		1,956.42	
Regional Tournament Expense		181.23	
State Tournament Expense		720.50	5,364.36
Tennis:			
Mileage and Local Entertainment (State Tournament)	\$	1,217.05	
Trophies and Balls		3,082.88	
Expense—Tournament Managers		242.50	4,542.43

(Continued on Page Eleven)

AUGUST, 1971

VOL. XXXIV—No. 1

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 Morton Combs (1968-1972), Carr Creek
Vice-President James T. Dotson (1968-1972), Pikeville
Directors—J. C. Cantrell (1970-1974), Valley Station;
William C. Doan (1971-1975), Cynthia; Lee T. Mills
(1969-1973), Frankfort; Richard Vincent (1969-1973),
Sturgis; W. P. Wheeler (1971-1975), Owensboro; Roy L.
Winchester (1970-1974), Bethlehem.
Subscription Rate \$1.00 per year

From the Commissioner's Office

Football Clinics

The 1971 clinics for football officials are being conducted by Assistant Commissioner Billy V. Wise. Dates and sites of the clinics are as follows: August 9, Bell County High School, Pineville, 7:30 p.m.; August 10, Hazard High School, 7:30 p.m.; August 11, Prestonsburg High School, 7:30 p.m.; August 12, U. K. Community College, Ashland, 7:30 p.m.; August 16, Henderson High School, 7:30 p.m.; August 17, Tilghman Area Vocational School, Paducah, 7:30 p.m.; August 18, Mayfield High School, 7:30 p.m.; August 19, Caldwell County High School, Princeton, 7:30 p.m.; August 20, Reservoir Hill, Recreation Center, Bowling Green, 7:30 p.m.; August 23, Beechwood High School, Fort Mitchell, 7:30 p.m.; August 24, duPont Manual High School, Louisville, 7:30 p.m.; August 25, Transylvania College, Lexington, 7:30 p.m.

Attention, Principals!

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

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

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

Football Examination

Part II of the National Federation Football Examination for officials will be given in Kentucky on Monday, September 20. An official who has been registered for at least one year prior to the current season is eligible to take the examination and work for a higher rating. Officials who hold the Approved rating in football are required to make a minimum percentage grade of 80 in order to maintain this rating from year to year. After an official has received the Certified rating, he continues to receive this rating each year provided that he attends the clinic for that year and has worked in at least six first team high school football games during the previous year.

Minutes of Board Meeting

The Board of Control of the Kentucky High School Athletic Association met at the K.H.S.A.A. office, Lexington, on Thursday morning, June 10, 1971. The meeting was called to order by President Don Davis at 9:30, with all Board members, Commissioner Theo. A. Sanford, and Assistant Commissioner J. B. Mansfield present. The invocation was given by W. H. Crowds.

W. H. Crowds moved, seconded Roy L. Winchester, that the reading of the minutes of the April 15th meeting be waived since members of the Board had received copies of these minutes. The motion was carried unanimously.

Chairman Tom Mills of the Building Committee reported that on April 29, 1971, his committee, with Board members W. H. Crowds and Roy L. Winchester also present, had accepted the low bid of the Richard Horn Construction Company on the New Office Building, this bid being in the amount of \$209,289.00. Seven construction firms had submitted bids on the building. Board members had received previously minutes of the Building Committee meeting. Mr. Mills reported that construction of the building was well under way.

It was suggested at this time that the Board go into executive session for discussion of salaries. James T. Dotson moved, seconded by J. C. Cantrell, that Commissioner Theo. A. Sanford be re-elected for a period of one year, beginning July 1, 1971. The Commissioner was then asked to return to the meeting. Richard Vincent moved, seconded by W. H. Crowds, that the 1971-72 salary of the Commissioner be set at \$22,000.00. The motion was carried unanimously. James T. Dotson moved, seconded by W. H. Crowds, that the 1971-72 salary of J. B. Mansfield be set at \$19,000.00. The motion was carried unanimously. Morton Combs moved, seconded by Tom Mills, that the 1971-72 salary of Billy V. Wise be set at \$14,500.00. The motion was carried unanimously.

Chairman Richard Vincent of the Budget Committee presented the recommended 1971-72 budget on behalf of his committee. There was a general discussion of numerous items in the budget. The estimated receipts are \$248,725.00, and estimated disbursements are \$248,650.00. Richard Vincent moved, seconded by James T. Dotson, that the 1971-72 budget as presented be adopted. The motion was carried unanimously.

The Commissioner reported that, prior to receiving from the University of Kentucky the sale price of the present K.H.S.A.A. building, and prior to receiving certain estimated receipts during the fiscal year, it might be necessary to make certain short term loans. Following this statement and after discussion, Roy L. Winchester moved, seconded by James T. Dotson, that the following resolution be adopted: "Be it resolved that Theo. A. Sanford, Secretary-Treasurer of the Kentucky High School Athletic Association, be authorized to negotiate short term loans for the Association on behalf of the Board of Control acting in its own capacity or as trustees of Association property, for the purpose of underwriting payments on the new office building or Association budget items, prior to receiving from the University of Kentucky the sale price of the present K.H.S.A.A. building and/or receiving anticipated budget receipts in any one fiscal year, pledging whatever collateral is required by the lending institution." The motion on the resolution was carried unanimously.

The Board set September 25 as the date for its fall meeting.

J. C. Cantrell submitted two proposals con-

cerning increasing the Board of Control to nine members, asking that these proposals be sent out by referendum. Richard Vincent seconded the motion. After a general discussion, Richard Vincent moved, seconded by James T. Dotson, that Mr. Cantrell's motion be tabled. The motion was carried.

James T. Dotson moved, seconded by Roy L. Winchester, that all bills of the Association for the period beginning April 1, 1971, and ending May 31, 1971, be allowed. The motion was carried unanimously.

There being no further business, the meeting adjourned.

Waggener Golf Team is Champion

(Left to Right) Front Row: Kim Blevens, Ed Lowry. Second Row: Jim Hutson, Bill Leavell, Coach James Baber. (Inset) Jim Byington, Tates Creek, individual champion.

The Waggener High School Golf team won the 1971 State Tournament, held at the Lindsey Golf Course, Fort Knox, on May 18-19. Jim Byington of the Tates Creek High School was the winner in the State Individual Tournament, held at the Anderson Golf Course, Fort Knox, a week later. Both tournaments were managed by Mr. John Hackett of Fort Knox.

Scores of the leading teams were: Waggener, 624; Madisonville-North Hopkins, 626; Dixie Heights, 636; Bowling Green, 640; Tates Creek, 641; Covington Catholic, 642; Franklin County, 642; Fort Campbell, 642; Middlesboro, 644; Western, 647; Trinity, 651; Paul Blazer, 671.

Individual scores of some of the tournament leaders were:

- 145-Byington (Tates Creek)
- 150-Six (Bowling Green), Schardein (Bowling Green)
- 151-King (Laurel County)
- 152-Kirkpatrick (Owensboro), Judson (Bardstown)
- 153-Montgomery (Washington County), Gouch (Beechwood)
- 154-Lowry (Waggner), Mitchell (Caldwell County)
- 155-Riddle (Madisonville), Rogers (Bowling Green)
- 156-Scott (St. Xavier)
- 157-Montgomery (St. Xavier), Jones (Hopkinsville), Iovine (Middlesboro), Coy (Danville), Freeman (Russellville), Romanoff (DeSales)
- 158-Campbell (Fulton), Rucker (Model)

Waggener Golfers Are Winners

(Left to Right) Front Row: Marilyn Burns, Myra VanHoose (Lafayette, individual champion). Second Row: Vicki Vatter, Julie Baldwin, Margie Hoagland.

The Seventh K.H.S.A.A. State Golf Tournament for Girls was held at the Maysville Country Club on May 18-19. The Waggener team won the championship, in a sudden-death playoff with Kentucky Home School, with a score of 756. Myra VanHoose of Lafayette was the individual winner for the second straight year, with a score of 169. The tournament was managed by Miss Matilda Walker of the Ballard High School.

Fifteen full teams competed in the tournament, having qualified in regional competition. These teams and their scores were: Waggener, 756; Kentucky Home School, 756; Lafayette, 784; Greenville, 843; Paul Blazer, 847; Glasgow, 862; Bowling Green, 868; Tates Creek, 909; Henderson County, 913; Stanford, 925; Danville, 927; Maysville, 932; Dixie Heights, 938; Franklin County, 949; Frankfort, 1,029.

Individual scores of some of the tournament leaders were:

- 169-VanHoose (Lafayette)
- 171-Burns (Waggener)
- 178-Lear (Tates Creek)
- 180-Crawford (Kentucky Home School)
- 182-Rogan (Middlesboro), Henley (Lafayette), Sandefur (Glasgow)
- 183-Stough (Kentucky Home School)
- 186-Radford (Kentucky Home School), Moore (Bowling Green)
- 189-McGuffey (Stanford)
- 192-Powell (Clark County)
- 193-Hoagland (Waggener)

KENTUCKY HIGH SCHOOL TRACK MEET—CLASS AAA

Louisville, Kentucky, May 21, 1971

Eastern High School Track Team—K.H.S.A.A. Champion 1971

(Left to Right) Front Row: L. Gildea, S. Ragen, L. Marcus, P. Hamblin, W. Martin, T. Rickels, K. Kruse, N. Lurman, S. Hardin, Mgr. H. Trowell. Second Row: B. Smith, S. Froman, K. Krawiec, H. Humphrey, L. Mussman, D. Shelburn, R. Bald, C. Dow, C. Block. Third Row: P. Hatton, L. White, P. Fulton, J. Clark, P. Mareland, C. Flanagan, D. McCoy, P. Best, S. Davis. Fourth Row: F. Dickerson, N. Owens, M. Woods, M. Dow, R. Martin, C. Lowe, A. Woods, F. Thornton, P. Calvert, C. James. Fifth Row: Coach T. Abbott, Mgr B. Trowell.

50 Yard Hurdles—

1. Underwood-Fairdale
2. Delozier-Southern
3. Hardin-Fairdale
4. Stroud-Shawnee
5. Smith-Shawnee

Time-7.5

80 Yard Hurdles—

1. Hardin-Fairdale
2. Schafer-Ballard
3. Delozier-Southern
4. Smith-Valley
5. Davis-Male

Time-11.7

50 Yard Dash—

1. Davis-Eastern
2. Milsap-Male
3. Sweeney-Durrett
4. Mattingly-Westport
5. Logan-Central

Time-6.1

100 Yard Dash—

1. Marcus-Central
2. Logan-Central
3. Davis-Eastern
4. Sadler-Fairdale
5. Thornton-Thomas Jefferson

Time-10.8

Marcus set a new state record with her time of 10.8.

220 Yard Dash—

1. McManus-Central
2. Sadler-Fairdale
3. Logan-Central
4. Davis-Eastern
5. Thornton-Thomas Jefferson

Time-24.3

McManus set a new state record with her time of 24.3.

440 Yard Dash—

1. McManus-Central
2. Holt-Central
3. Dow-Eastern
4. Martin-Eastern

Time-56.5

McManus set a new state record with her time of 56.5.

380 Yard Run—

1. Dow-Eastern
2. Shelburn-Eastern
3. Holt-Central
4. Ruark-Moore
5. Sweeney-Durrett

Time-2:24.5

440 Yard Relay—

1. Fern Creek
2. Eastern
3. Thomas Jefferson
4. Southern
5. Fairdale

Time-50.5

880 Yard Relay—

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

Time-1:45.7

380 Yard Medley Relay—

1. Eastern
2. Male
3. Jefferstown
4. Stuart
5. Southern

Time-1:53.6

Mile Relay—

1. Eastern
2. Durrett
3. Ballard
4. Western
5. Moore

Time-4:10.7

Eastern set a record in this new event with the time of 4:10.7.

Shot Put—

1. Laha-Southern
2. Dillman-Fairdale
3. Jordan-Central
4. Copeland-Male
5. Barnett-Valley

Distance-36'

Discus—

1. Laha-Southern
2. Mitchell-Eastern
3. Ellis-Stuart
4. Riley-Jeffersontown
5. Rice-Durrett

Distance-119' 5"

Laha set a new state record with her distance of 119' 5".

High Jump—

1. Abrams-Assumption
2. Underwood-Fairdale
3. Schafer-Ballard
4. Adams-Valley
5. Boehnlein-Durrett

Height-5' 1 1/4"

Abrams tied the state record with her height of 5' 1 1/4".

Long Jump—

1. Sadler-Fairdale
2. Drake-Durrett
3. Cooper-Fern Creek
4. Anderson-Thomas Jefferson
5. Smith-Eastern

Distance-16' 4 1/4"

TOTAL POINTS

Eastern	62
Central	36
Fairdale	27
Southern	22
Durrett	15
Male	14
Thomas Jefferson	11
Fern Creek	11
Ballard	10
Assumption	6
Jeffersontown	5
Valley	5
Stuart	5
Shawnee	3
Western	3
Moore	3
Westport	2

KENTUCKY HIGH SCHOOL TRACK MEET—CLASS AA

Lexington, Kentucky, May 22, 1971

Bryan Station High School Track Team—K.H.S.A.A. Champion 1971

(Left to Right) Front Row: M. Briscoe, J. Yunker, R. Briscoe, A. Green, M. Bruins, G. Smith, D. Virgil, R. Pulliam. Second Row: R. Harr, R. Thomas, M. McFadden, R. Brown, W. Drosche, R. Chapman, B. Tatum, T. Harbel. Third Row: Coach P. Woodall, I. Hunt, R. Thompson, G. Mitchell, T. Kerns, T. Gill, L. Gerald, P. Davis, W. Hardin, W. Hecker.

100 Yard Dash—

1. Gallichio-Newport Catholic
 2. Hamilton-Bryan Station
 3. Wilson-Paducah Tilghman
 4. Welch-Elizabethtown
 5. Meythaler-Owensboro
- Time-10.0

220 Yard Dash—

1. Hamilton-Bryan Station
 2. Gallichio-Newport Catholic
 3. Cleaver-Meade County
 4. Wilson-Paducah Tilghman
 5. Meythaler-Owensboro
- Time-22.1

440 Yard Dash—

1. Cleaver-Meade County
 2. Taylor-Lafayette
 3. Housley-Holmes
 4. Milliken-Paducah Tilghman
 5. Patterson-Knox Central
- Time-50.2

880 Yard Run—

1. Harbut-Bryan Station
 2. Wooldridge-Owensboro
 3. McHie-Ashland
 4. Heilman-Highlands
 5. Stodghill-Shelby County
- Time-1:57.0

Mile Run—

1. Smith-Knox Central
 2. Draper-Daviess County
 3. Bruins-Bryan Station
 4. Miller-Highlands
 5. Sampson-Boyd County
- Time-4:30

2 Mile Run—

1. Potts-Owensboro
 2. Hadley-Adair County
 3. Lloyd-Shelby County
 4. Linnemann-Covington Catholic
 5. Sparks-Johnson Central
- Time-9:31.9

Potts set a new state record with his time of 9:31.9.

120 Yard High Hurdles—

1. Shaw-Paducah Tilghman
 2. Jones-Lafayette
 3. Green-Holmes
 4. Douglas-Russell
 5. Boyd-Danville
- Time-15.1

180 Yard Low Hurdles—

1. Caudill-Lafayette
 2. Clark-Boone County
 3. Faulkner-Paducah Tilghman
 4. Marshall-Oldham County
 5. Tompkins-Henderson
- Time-19.9

890 Yard Relay—

1. Elizabethtown
 2. Owensboro
 3. Newport Catholic
 4. Russell
 5. Taylor County
- Time-1:31.4

Mile Relay—

1. Bryan Station
 2. Henderson
 3. Highlands
 4. Paducah Tilghman
 5. Meade County
- Time-3:24.8

Shot Put—

1. Hardin-Bryan Station
 2. Zirko-Madisonville
 3. Ankenbaur-Covington Catholic
 4. Ikard-Somerset
 5. Dillow-Russell
- Distance-53' 9"

Pole Vault—

1. Kollross-Lafayette
 2. Nonwieler-Daviess County
 3. Pecheux-Russell
 4. Radford-Hopkinsville
 5. Dorsey-North Hardin
- Height-13' 6"

High Jump—

1. Chapman-Bryan Station
 2. Thomas-Danville
 3. McKinney-North Hardin
 4. Kleykamp-Ashland
 5. Swift-Owensboro
- Height-6' 4"

Long Jump—

1. McKinney-North Hardin
 2. Freeman-Lafayette
 3. Taylor-Adair County
 4. Swift-Owensboro
 5. Dillard-Christian County
- Distance-22' 3"

Triple Jump—

1. Owens-Woodford County
 2. McKinney-North Hardin
 3. Halliday-Ashland
 4. Harford-Paducah Tilghman
 5. Embree-LaRue County
- Distance-46' 4"

Discus—

1. Hardin-Bryan Station
 2. Zirko-Madisonville
 3. Bathiany-Highlands
 4. Borders-Glasgow
 5. Sparks-Johnson Central
- Distance-161' 7"

TOTAL POINTS

Bryan Station	43
Lafayette	24
Paducah Tilghman	20
Owensboro	19
North Hardin	14
Newport Catholic	13
Highlands	10
Meade County	10
Ashland	8
Daviess County	8
Madisonville	8
Elizabethtown	8
Russell	7½
Knox Central	7
Adair County	7
Covington Holmes	6
Woodford County	6
Danville	5
Covington Catholic	5
Henderson	5
Boone County	4
Shelby County	4
Hopkinsville	2½
Oldham County	2
Johnson Central	2
Glasgow	2
Somerset	2
Taylor County	1
LaRue County	1
Boyd County	1
Christian County	1

KENTUCKY HIGH SCHOOL TRACK MEET—CLASS AA
Lexington, Kentucky, May 22, 1971

Franklin County High School Track Team—K.H.S.A.A. Champion 1971

(Left to Right) Front Row: P. Combs, B. Tignor, S. Smotherman, G. Wise, T. Vance, J. Harshaw. Second Row: Coach H. Tipton, M. Insko, K. Webb, L. Moore, D. Condreva, Coach J. Wright.

50 Yard Hurdles—

1. Sleet-Boyle County
 2. Webb-Franklin County
 3. Meadows-Ashland
 4. Irwin-Christian County
 5. Chambers-Henderson
- Time-7.3

80 Yard Hurdles—

1. Sleet-Boyle County
 2. Hafer-North Marshall
 3. Chambers-Henderson
 4. Webb-Franklin County
 5. Meadows-Ashland
- Time-11.3

Sleet set a record in this new event with her time of 11.3.

50 Yard Dash—

1. Shaw-Paducah Tilghman
 2. Combs-Franklin County
 3. Dowell-Meade County
 4. Abrams-LaRue County
 5. Lawson-Ashland
- Time-6.2

100 Yard Dash—

1. Combs-Franklin County
 2. Shaw-Paducah Tilghman
 3. Johnson-Fort Knox
 4. Lewis-Fleming County
 5. Harris-Franklin-Simpson
- Time-11.3

220 Yard Dash—

1. Hutsell-Tates Creek
 2. Carruthers-Paducah Tilghman
 3. McNary-Owensboro
 4. Boulware-North Hardin
 5. Lewis-Fleming County
- Time-26.8

440 Yard Dash—

1. Moorman-Owensboro
 2. Caldwell-Christian County
 3. Sanders-Fleming County
 4. Moore-Franklin County
 5. Martin-Dixie Heights
- Time-58.5

380 Yard Run—

1. Rice-Boyd County
 2. Condreva-Franklin County
 3. Garth-Christian County
 4. Byrun-Madisonville
 5. Nichlos-Bullitt Central
- Time-2:29.3

440 Yard Relay—

1. Owensboro
 2. Franklin County
 3. Paducah Tilghman
 4. Ashland
 5. Boone County
- Time-50.3

880 Yard Relay—

1. Franklin County
 2. Christian County
 3. Fleming County
 4. Russell County
 5. Conner
- Time-1:49.5

380 Yard Medley Relay—

1. Owensboro
 2. Christian County
 3. Fort Knox
 4. Harrison County
 5. Conner
- Time-1:51.3

Owensboro set a new state record with the time of 1:51.3.

Mile Relay—

1. Franklin County
 2. Paducah Tilghman
 3. Madisonville
 4. Fort Knox
 5. Fleming County
- Time-4:18.8

Shot Put—

1. Shumpert-Paducah Tilghman
 2. Dean-Jessamine County
 3. Redmon-Adair County
 4. Thomas-Ashland
 5. Wigginton-Daviess County
- Distance-40' 5 1/4"

Shumpert set a new state record with her distance of 40' 5 1/4".

Discus—

1. Thomas-Ashland
 2. Redmon-Adair County
 3. Shumpert-Paducah Tilghman
 4. Hawkins-Harrison County
 5. Rowan-Owensboro
- Distance-109' 9 1/2"

High Jump—

1. Elliott-Owensboro
 2. Hutsell-Tates Creek
 3. Hodge-LaRue County
 2. Johnson-Fort Knox
 5. Greenwell-Paducah Tilghman
- Height-4' 11"

Long Jump—

1. Hutsell-Tates Creek
 2. Shumpert-Paducah Tilghman
 3. Graham-Fleming County
 4. Vaughn-Boone County
 5. Sleet-Boyle County
- Height-16' 9"

TOTAL POINTS

Franklin County	38
Paducah Tilghman	35
Owensboro	28
Christian County	17
Tates Creek	15
Ashland	15
Boyle County	13
Fleming County	13
Fort Knox	11
Adair County	7
Boyd County	6
Madisonville	5
LaRue County	5
Henderson County	4
North Marshall	4
Harrison County	4
Jessamine County	4
Boone County	3
Meade County	3
Russell County	2
Conner	2
North Hardin	2
Franklin-Simpson	1
Dixie Heights	1
Bullitt Central	1
Daviess County	1

KENTUCKY HIGH SCHOOL TRACK MEET—CLASS A

Lexington, Kentucky, May 22, 1971

Bardstown High School Track Team—K.H.S.A.A. Champion 1971

(Left to Right) Front Row: K. Brumley, C. Smith, Dale Downs, Dennis Downs, Second Row: J. Willett, J. L. Phillips, J. Bivens, C. Spalding.

100 Yard Dash—

1. Johnson-Frankfort
 2. Gatewood-Mt. Sterling
 3. Phillips-Bardstown
 4. Smith-Grant County
 5. Blanton-Murray
- Time-10.3

220 Yard Dash—

1. West-Fort Campbell
 2. Watkins-Paris
 3. Gatewood-Mt. Sterling
 4. Taylor-Russellville
 5. Yager-Carroll County
- Time-22.9

440 Yard Dash—

1. Stoerzer-Lexington Catholic
 2. Boyd-Bath County
 3. Downs-Bardstown
 4. Johnson-Jenkins
 5. Samson-Park City
- Time-51.7

880 Yard Run—

1. Asriel-Paris
 2. Coffey-Monticello
 3. Albert-St. Mary's
 4. Criscillis-Williamsburg
 5. Northern-Russellville
- Time-2:01.8

Mile Run—

1. Dieruf-Frankfort
 2. Lehev-Bishop Brossart
 3. Gregor-Louisville County Day
 4. Willoughby-Crittenden County
 5. Bennett-Lynn Camp
- Time-4:36.9

2 Mile Run—

1. Milby-Greensburg
 2. McGown-Frankfort
 3. Durbin-St. Mary's
 4. Ferrell-Monticello
 5. Wright-Jenkins
- Time-9:58.0

120 Yard High Hurdles—

1. Francis-Raceland
 2. West-Fort Campbell
 3. Honeycutt-Hiseville
 4. Webb-Lexington Catholic
 5. Bond-Louisville Country Day
- Time-15.3

180 Yard Low Hurdles—

1. West-Fort Campbell
 2. Francis-Raceland
 3. Webb-Lexington Catholic
 4. McKinney-Russellville
 5. Kirkpatrick-Ky. Military Inst.
- Time-20.7

880 Yard Relay—

1. Bardstown
 2. Frankfort
 3. Trigg County
 4. Russellville
 5. Mt. Sterling
- Time-1:33.8

Mile Relay—

1. Bardstown
 2. Bath County
 3. Lexington Catholic
 4. Russellville
 5. Fort Campbell
- Time-3:34.7

Shot Put—

1. Bushong-Tompkinsville
 2. Hathaway-Providence
 3. Newsome-Model
 4. Rogers-Frankfort
 5. Pyles-Carroll County
- Perkins-Campbellsville
Distance-51' 8 3/4"

Pole Vault—

1. Childress-Murray
 2. Edwards-Greensburg
 3. Wiedemann-Sayre
 4. Jones-Tompkinsville
 5. Tackett-Jenkins
- Height-11' 6"

High Jump—

1. Jones-Murray
 2. Smith-Bardstown
 3. Elliott-Bellevue
 4. Smoot-Williamsburg
 5. Snowden-Sayre
- Height-6'

Long Jump—

1. Starks-Providence
 2. Smith-Bardstown
 3. Haley-Pikeville
 4. Norris-Cumberland
 5. Harris-Fleming-Neon
- Distance-21' 3 1/4"

Triple Jump—

1. Eavin-Bardstown
 2. Starks-Providence
 3. Berry-Frankfort
 4. Smoot-Williamsburg
 5. McKinney-Russellville
- Distance-45' 1"

Discus—

1. Hathaway-Providence
 2. Rogers-Frankfort
 3. Grotty-Pendleton County
 4. Elswick-Jenkins
 5. Allen-Prichard
- Distance-155' 3"

TOTAL POINTS

Bardstown	32
Frankfort	29
Providence	20
Fort Campbell	17
Lexington Catholic	14
Murray	13
Raceland	10
Greensburg	10
Russellville	10
Paris	10
Tompkinsville	8
Mt. Sterling	8
Bath County	8
Williamsburg	6 1/2
Jenkins	6
Monticello	6
St. Mary's	6
Sayre	4
Louisville Country Day	4
Bishop Brossart	4
Pikeville	3
Model	3
Trigg County	3
Hiseville	3
Pendleton County	3
Bellevue	2 1/2
Crittenden County	2
Cumberland	2
Carroll County	1 1/2
Lynn Camp	1
Park City	1
K. M. I.	1
Fleming County	1
Prichard	1
Campbellsville	1/2

KENTUCKY HIGH SCHOOL TRACK MEET—CLASS A

Lexington, Kentucky, May 22, 1971

Lexington Catholic High School Track Team—K.H.S.A.A. Champion 1971

Left to Right) Front Row: C. Kinskey, R. Phillips, Second Row: M. Bryant, L. Tattershall, T. Burry, S. Warren, D. Silvestri, L. Godlewski, Third Row: B. Bryant, C. VanWinkle, S. Bishop, M. Bausch, K. Kinder, S. Matlack, D. Patterson, J. Warren, Fourth Row: M. Bell, S. Heisler, M. Shaw, J. Schrauder, D. Swinosky, L. Bell.

50 Yard Hurdles—

1. Burry-Lexington Catholic
 2. Teeters-Ballard Memorial
 3. Neal-Russellville
 4. Williams-Greensburg
 5. Haley-Pikeville
- Time-7.3

880 Yard Run—

1. White-Georgetown
 2. Blakeman-Greensburg
 3. Steward-Maysville
 4. Adams-Carroll County
 5. Shipley-Park City
- Time-2:32.0

Discus—

1. Little-Fairview
 2. Canine-Carroll County
 3. Mathews-Temple Hill
 4. Wilson-Oneida
 5. Yates-Ballard Memorial
- Ball-Williamsburg
Distance-103' 11 1/4"

80 Yard Hurdles—

1. Burry-Lexington Catholic
 2. Teeters-Ballard Memorial
 3. Richardson-Bath County
 4. Barganier-Carroll County
 5. Williams-Greensburg
- Time-11.3

440 Yard Relay—

1. Lexington Catholic
 2. Trigg County
 3. Russellville
 4. Carroll County
 5. Maysville
- Time-53.1

High Jump—

1. Piers-St. Mary's
 2. Browning-Carroll County
 3. Walker-Harlan
 3. Waugh-Prichard
 5. Caldwell-Greensburg
- Height-4' 11"

50 Yard Dash—

1. Walker-Harlan
 2. Wilcher-Mercer County
 3. Ramho-Dawson Springs
 4. Thornberry-Pendleton County
 5. Routt-Maysville
- Time-6.3

880 Yard Relay—

1. Trigg County
 2. Lexington Catholic
 3. Carroll County
 4. Russellville
 5. Burgin
- Time-1:52.3

Long Jump—

1. Walker-Harlan
 2. Mumphrey-Carroll County
 3. Frasier-Providence
 4. Jackson-Frankfort
 5. Blakeman-Greensburg
- Height-17' 1"

100 Yard Dash—

1. Walker-Harlan
 2. Davis-Nicholas County
 3. Smith-Maysville
 4. Nichols-Georgetown
 5. Rambo-Dawson Springs
- Time-11.4

880 Yard Medley Relay—

1. Russellville
 2. Lexington Catholic
 3. Harlan
 4. Nicholas County
 5. Trigg County
- Time-1:56.5

220 Yard Dash—

1. Davis-Nicholas County
 2. Robinson-Harlan
 3. Townsend-Frankfort
 4. Curnall-Russellville
 5. Diggs-Trigg County
- Time-26.0

Mile Relay—

1. Lexington Catholic
 2. Trigg County
 3. Harlan
 4. Greensburg
 5. Bath County
- Time-4:23.6

440 Yard Dash—

1. Townsend-Frankfort
 2. Mitchell-Greensburg
 3. Jones-Bath County
 4. Baker-Russellville
 5. Crump-Trigg County
- Time-1:01.0

Shot Put—

1. Matthews-Temple Hill
 2. Parrish-Henry County
 3. Little-Fairview
 4. Frasier-Providence
 5. Ledford-Oneida
- Distance-35' 4 3/4"

TOTAL POINTS

Lexington Catholic	32
Harlan	30 1/2
Carroll County	21
Trigg County	17
Russellville	15
Nicholas County	13
Greensburg	13
Frankfort	11
Fairview	9
Temple Hill	9
Georgetown	8
Maysville	8
Ballard Memorial	7 1/2
Bath County	7
St. Mary's	6
Providence	5
Pikeville	4
Henry County	4
Mercer County	4
Dawson Springs	4
Oneida	3
Prichard	2 1/2
Pendleton County	2
St. Camillus	2
Burgin	1
Park City	1
Williamsburg	1/2

Thirty-Eighth Annual Kentucky High School Tennis Tournament—Boys

Louisville, June 11-12, 1971

SINGLES

		QUARTER-FINALS	SEMI-FINALS	FINALS
Sims-Trinity	Sims 6-0; 6-1			
McDonald-Butler		Sims 6-1; 6-0		
Gittleman-Ballard	Gittleman 6-2; 6-0			
Hammer-Tompkinsville			Sims 6-2; 6-0	
Clark-Paul Blazer	Logan-Shelbyville	Schell 6-4; 6-3		
Logan-Shelbyville	Schell-Owensboro	Schell 6-2; 6-3		
	Feighery-Cov. Catholic	Massie 6-0; 6-2		
	Massie-Henry Clay			
	Algood-Henderson	Algood 6-0; 6-1		Plock 3-6; 6-0; 6-2
	Weidrick-Danville		Algood 6-0; 4-6; 10-8	
	Boling-Bowling Green	Boling 6-3; 6-1		
	Purcell-Murray			
Schwartz-Cov. Cath.	Catlett-Butler	Walsh 6-3; 6-0		Plock 3-6; 6-4; 6-0
Catlett-Butler	Walsh-Trinity		Plock 7-5; 6-0	
	Lucas-Georgetown	Plock 6-2; 6-3		
	Plock-Ballard			

DOUBLES

		SEMI-FINALS	FINALS
Glasgow	St. Xavier	6-1; 6-2	
St. Xavier			St. Xavier 7-5; 6-2
Owensboro	Highlands	6-1; 2-6; 6-3	
Highlands			
Seneca	Doss	Seneca 7-9; 6-3; 6-1	St. Xavier 5-7; 6-2; 11-9
Model	Seneca		
	Caldwell County	Henry Clay 6-3; 6-2	Henry Clay 6-3; 6-1
	Henry Clay		

Kentucky High School Baseball Tournament

Sports Center, University of Kentucky, Lexington, Kentucky
June 8-10, 1971

Trinity (12) _____ Trinity (6) _____
 Campbellsville (2) _____ Rowan County (1) _____
 Rowan County (6) _____ Rowan County (9) _____
 Mayfield (1) _____
 Campbell County (12) _____ Campbell County (1) _____
 Jessamine County (2) _____ Daviess County (3) _____
 Daviess County (4) _____ Daviess County (2) _____
 Somerset (2) _____

Tournament Officials

Bunny Davis, Danville
 Louis Frankel, Louisville
 Don Hardin, Morehead
 Jerry Kimmel, Beechmont
 Paul Lamb, Lexington
 Eldridge Rogers, Hopkinsville
 Richard Urlage, Ft. Thomas
 Shelby Winfrey, Campbells-ville

Daviess County
 Champion

All-Tournament Team

1b-Neil Bradford, Trinity
 2b-Gary Combs, Campbell Co.
 3b-John Church, Daviess Co.
 ss-Jim Sherrill, Trinity
 of-Terry Schwartz, Campbell Co.
 of-Billy Fouch, Rowan Co.
 of-Roger Acton, Daviess Co.
 c-Gary Cisco, Rowan Co.
 p-John Ferrell, Daviess Co.
 p-Terry Fugate, Rowan Co.

Twelfth Annual Kentucky High School Tennis Tournament—Girls

Louisville, June 11-12, 1971

SINGLES

	QUARTER-FINALS	SEMI-FINALS	FINALS
Tafel-Sacred Heart	Tafel 6-2; 6-1		
Bilger-Bellevue		Tafel 6-1; 6-1	
Miller-Henderson County	Miller 4-6; 6-2; 6-3		
Pages-Danville			Tafel 6-4; 6-1
Lindsay-Angela Merci	Holmes 6-1; 6-0		
Holmes-Glasgow		Metzroth 6-3; 5-7; 6-2	
Metzroth-Iroquois	Metzroth 6-2; 1-6; 6-4		
Boone-Henry Clay			
Watson-Henry Clay	Watson 6-0; 6-1		Tafel 6-3; 2-6; 6-2
Gary-Christian County		Watson 6-0; 6-1	
Kohrs-Bellevue	Kohrs 2-6; 6-3; 6-3		
Pichardo-Glasgow			
Jones-Sacred Heart	Jones 6-2; 6-1		Gillim 6-4; 9-11; 6-2
Leveronne-Angela Merci		Gillim 7-5; 6-3	
Watson-Model	Gillim 7-5; 6-3		
Gillim-Collegiate			

**DOUBLES
FINALS**

Atherton	SEMI-FINALS Highlands 7-5; 6-3	Highlands 5-7; 6-3; 6-2
Highlands		
Loretta	Eastern 6-1; 10-8	
Eastern		Highlands 6-3; 6-3
Hopkinsville	Hopkinsville 6-2; 6-0	
Somerset		Henry Clay 3-6; 6-4; 7-5
Henry Clay	Henry Clay 6-3; 6-4	
Bowling Green		

AUDIT

(Continued from page One)

Track:		
Regional Expenses	\$ 1,982.11	
Trophies and Medals	9,400.14	
Officials (State Meets)	1,083.20	
Mileage and Local Entertainment (State Meets)	9,398.95	
New Equipment	30.00	
Ticket Sellers and Takers (State Meets)	80.00	
Miscellaneous Expenses (State Meets)	118.90	22,093.30
Baseball:		
Refunds on District Tournament		
Deficits	\$ 1,369.85	
Trophies and Awards	2,620.48	
Refunds on Regional Tournament		
Deficits	151.55	
Baseballs (State Tournament)	64.05	
Transportation (State Tournament)	574.70	
Meals (State Tournament)	1,377.00	
Lodging (State Tournament)	1,280.00	
Ticket Sellers and Takers (State Tournament)	97.00	
Public Address Announcers	90.00	
Scorer (State Tournament)	25.00	
Umpires (State Tournament)	841.85	
Groundsmen (State Tournament)	86.00	
Miscellaneous Expenses (State Tournament)	32.75	8,610.22
Cross Country:		
Mileage and Local Entertainment (State Tournament)	\$ 1,225.50	
Trophies and Awards	1,512.12	
Expenses-Regional Meets	21.04	
Expenses-State Meets	146.77	2,905.43
Football Playoffs:		
Printing	\$ 265.10	
Trophies and Awards	1,097.29	
Transportation	695.00	
Lodging	640.00	
Meals	1,830.00	
Field Rental - Additional Labor	1,220.50	
Officials	536.00	
Ticket Sellers and Takers	603.95	
P. A. & Scoreboard	70.00	
Insurance	61.00	
Footballs	132.00	
Incidental Expenses - Board Grant	6,000.00	
Towel Service	20.00	
Press Box Expenses	42.24	
Special Police	261.25	
Honorarium & Expenses - Game Managers	380.65	
Miscellaneous Expenses	15.00	
Usher Service	160.00	14,030.07
Rifle Marksmanship:		
Mileage and Local Entertainment (State Tournament)	\$ 372.20	
Trophies and Awards	80.25	
Officials (State Tournament)	75.00	527.55
Wrestling:		
Expenses-State Committee	\$ 661.31	

Trophies and Awards	730.71	
Officials (State Tournament)	812.00	
Mileage and Local Entertainment (State Tournament)	1,143.35	
Printing	53.75	
Rentals (State Tournament)	320.00	
Custodial Service (State Tournament)	223.38	
Police (State Tournament)	275.25	
Refunds on Regional Tournament Deficits	249.50	
Ticket Sellers and Takers (State Tournament)	90.00	4,559.25
Gymnastics:		
Expenses-State Committee	\$ 205.00	
Trophies and Awards	224.42	
Officials (State Meets)	344.75	
Mileage and Local Entertainment (State Meets)	536.50	
Miscellaneous Expenses (State Meets)	131.49	1,442.16
Total Disbursements	\$ 351,042.96	
Receipts	\$ 384,178.77	
Disbursements	\$ 351,042.96	

Cash Balance \$ 33,135.81

BANK RECONCILEMENT

Balance per bank statement, June 30, 1971 \$ 34,415.82

Less Outstanding Checks:

No. 950	\$ 48.00
No. 1030	25.60
No. 1086	25.72
No. 1088	27.40
No. 1123	26.50
No. 1146	36.00
No. 1164	26.50
No. 1188	60.00
No. 1257	13.20
No. 1258	13.20
No. 1260	57.90
No. 1264	64.20
No. 1265	38.60
No. 1271	57.90
No. 1274	62.40
No. 1275	38.60
No. 1277	19.80
No. 1308	180.00
No. 1309	5.40
No. 1310	2.87
No. 1311	180.07
No. 1312	270.15
	1,280.01

True Bank Balance June 30, 1971 \$ 33,135.81

**1971 STATE BASKETBALL TOURNAMENT
RECEIPTS AND DISBURSEMENTS**

RECEIPTS:

Ticket Sales	\$241,507.50
Profit on Programs	4,497.52
Radio Fees	3,200.00
Television Fee	9,200.00
Redeposit	76.00
	\$ 258,481.02

DISBURSEMENTS:

Printing	\$ 1,728.98
Trophies and Awards	823.30
Postage	200.00
Insurance	1,492.00

Girls' Tennis Winners

(Left to Right) Kathy Eicher, Polly Foureman, Highlands, state championship doubles team. (Inset) Teri Tafel, Sacred Heart, state singles champion.

State Championship Tennis Team

(Left to Right) Tom Tafel, Brian BevVar, St. Naxier, state championship doubles team. (Inset) Gary Plock, Ballard, state singles champion.

Incidental expenses (16) Teams	8,000.00	
Transportation	1,691.80	
Lodging	12,466.19	
Meals	15,954.83	
Coliseum Rental	11,000.00	
Organist	60.00	
Officials' Fees and Expenses	1,979.32	
Scorers and Timers	759.50	
Shot Chart Keepers and Statisticians	400.00	
Ushers	2,640.00	
Ticket Sellers.		
Ticket Takers and Guards	3,598.00	
Public Address Announcers	320.00	
Films	375.00	
Towel Service	220.95	
Miscellaneous Expenses-		
Tournament Manager	37.03	
Honorariums and Expenses-		
Ass't. Tour. Mgrs.	2,337.45	
Bad Check	76.00	
State Sales Tax	11,664.79	
Police Room Expenses	269.85	
		78,094.99

Transfer of Funds—Amount Transferred to K.H.S.A.A. as Tournament Profit \$ 180,386.03

BANK RECONCILEMENT

Balance per bank statement, June 30, 1971	\$ 315.68	
Less Outstanding Check:		
No. 88	\$315.68	
True Bank Balance June 30, 1971		\$ -0-

1970-71 K.H.S.A.A. RETIREMENT TRUST FUND RECEIPTS:

Balance July 1, 1970	\$ 442.92	
Transferred from K.H.A.A. General Fund	5,000.00	
Interest received from Saving and Loan Ass'n	410.27	
Interest received from Certificates of Deposit	862.50	
Sale of Matured U. S. Treasury Bill	14,000.00	20,715.69

DISBURSEMENTS:

Insurance Premiums	\$ 2,613.85	
Second Nat'l Bank & Trust Co.-Certificate of deposit	10,000.00	
Bank of Commerce-Certificate of Deposit	5,000.00	
Bank Service Charges	3.00	17,616.85
Cash Balance		\$ 3,098.84

K.H.S.A.A. ASSETS:

Cash Balance-1st Security Nat'l Bank & Trust Co.	\$ 33,135.81
U. S. Savings Bonds (value, June 30, 1971)	84,709.00
Savings Certificate-Central Bank & Trust Co.	10,000.00
Savings Account-1st Federal S. & L. Ass'n	10,000.00
Savings Account-Union Fed. S. & L. Ass'n	10,000.00
Savings Account-Lexington Fed. S. & L. Ass'n	10,000.00

Total Funds on Hand, June 30, 1971 \$ 157,843.81
 Estimated Value of K.H.S.A.A. Building & Equipment 174,883.34
 Total K.H.S.A.A. Assets \$ 332,727.15

K.H.S.A.A. RETIREMENT FUND ASSETS:

Cash Balance-1st Security Nat'l Bank & Trust Co.	\$ 3,098.84
Central Bank & Trust Co.-Certificate	10,000.00
Bank of Commerce-Certificate	15,000.00
1st Federal S. & L. Ass'n-Certificates	9,000.00
1st Fed. S. & L. Ass'n-Savings Account	4,171.18
1st Security Nat'l Bank & Trust Co.-Savings Account	23,286.89
Second Nat'l Bank & Trust Co.-Certificate	10,000.00
Bank of Commerce-Certificate	5,000.00
Total Retirement Fund Assets	\$ 79,556.91

Louisville Male Rifle Team Wins

(Left to Right) Larry Woods, Larry Melone, Sam Bowerman, Michael Marriott, Charles Reed, Second Row: Referee John W. Paskey, Coach R. O. Berry. (Inset) Paul Paskey, Seneca, individual champion.

The Louisville Male High School Rifle team won the 10th State Rifle Championship on April 24, with the team score of 1379. Paul Paskey of the Seneca High School won individual honors for the second year in a row, with 286 points.

Eight teams competed in the tournament, which was held at the Thomas Jefferson High School. Major Weston Fairbanks of the Thomas Jefferson High School managed the tournament. Seneca High School was second in scoring with 1376, and Thomas Jefferson High School was third with 1365. Team and individual scores were as follows:

- Louisville Male (1379)—Reed, 284; Woods, 277; Malone, 276; Marriott, 274; Bowerman, 268.
- Seneca (1376)—Paskey, 286; Meredith, 282; Potter, 274; Raczkowski, 271; Demuth, 263.
- Thomas Jefferson (1365)—Ray, 284; Volz, 277, Towater, 269; Farmer, 268; Pittelko, 267.
- Paul G. Blazer (1344)—Stamper, 275; Wessel, 270; McAlister, 269; Dunham, 268; Wolfe, 262.
- McKell (1261)—Potter, 283; Caplinger, 258;

Bush, 252; Petry, 249; Carter, 219.

Kentucky Military Institute (1234) - Cook, 267;

Owensboro (1257)-Reel, 276; Payne, 255;

Parrott, 254; Zelezniuk, 246; Chamness, 234; Bald-

Paris, 252; Ramsey, 250; Nash, 224.

win, 233.

Officials' Ratings on Sportsmanship of K.H.S.A.A.

Member Schools in Basketball, 1970-1971

SCHOOL	OTHER SCHOOL				OFFICIALS				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	F	P
Adair County	47	12	1	0	50	9	0	1	44	15	0	1	40	18	2	0
Adairville	41	8	1	0	42	8	0	0	32	14	4	0	33	14	2	1
Ahrens Trade	24	17	2	2	34	11	0	0	24	14	3	4	25	12	3	5
Allen County	36	12	3	0	39	12	0	0	32	16	2	1	32	17	2	0
Anderson County	59	21	0	0	76	4	0	0	51	29	0	0	58	22	0	0
Annville Institute	40	6	2	1	38	9	2	0	35	11	3	0	29	14	4	2
Atherton	36	13	6	1	40	13	3	0	35	18	2	1	35	15	5	1
Auburn	23	14	2	2	30	14	2	0	18	23	3	2	19	25	2	9
Augusta	56	17	2	3	61	14	3	0	33	22	10	2	43	25	7	3
Austin-Tracy	34	15	1	0	39	10	1	0	35	13	2	0	36	12	2	0
Ballard	44	25	6	7	52	25	3	2	42	32	7	1	37	39	6	0
Ballard Memorial	26	17	5	1	39	10	0	0	27	17	3	2	29	17	2	1
Barbourville	34	4	2	0	34	6	0	0	29	11	0	0	33	6	1	0
Bardstown	21	20	4	2	30	17	0	0	25	22	0	0	27	19	1	0
Bath County	47	13	5	1	55	9	2	0	45	16	5	0	44	14	8	0
Beechwood	45	20	2	3	47	19	2	2	32	33	3	2	34	30	4	2
Belfry	46	5	1	1	45	6	1	0	34	11	0	1	40	10	0	1
Bell County	47	6	1	2	49	7	0	0	37	16	3	0	43	11	2	0
Bellevue	52	23	5	0	48	27	4	0	38	36	4	1	39	37	3	1
Benton	43	3	5	1	43	5	4	0	29	14	8	1	32	18	2	0
Berea Community	30	16	2	0	38	9	1	0	27	20	1	0	26	20	1	1
Betsy Layne	55	14	1	3	57	14	2	0	53	12	4	4	54	16	2	1
Bishop Brossart	63	15	0	0	59	19	0	0	51	25	0	0	48	28	2	0
Bishop David	22	27	4	3	34	21	0	1	24	25	5	2	21	22	9	4
Boone County	45	17	3	2	50	16	1	0	36	24	5	2	41	20	4	2
Bourbon County	53	14	3	0	57	12	1	0	49	19	1	1	51	17	2	0
Bowling Green	32	13	0	0	38	6	1	0	31	11	3	0	37	5	3	0
Boyd County	30	5	1	4	33	4	1	2	33	4	2	1	33	3	1	3
Boyle County	40	8	1	1	44	6	0	0	33	15	1	1	27	19	2	2
Braeken County	52	15	4	0	51	18	2	0	41	20	7	3	44	21	5	1
Breathitt	59	11	1	1	62	9	0	1	52	15	3	2	41	26	3	2
Breckinridge Co.	57	12	4	0	49	22	2	0	41	27	5	0	47	22	3	1
Bremen	47	26	5	5	52	27	1	3	37	30	8	8	41	34	5	3
Brodhead	40	13	3	5	49	10	2	0	40	16	4	1	41	17	1	2
Bryan Station	46	16	2	0	57	7	0	0	46	16	0	2	47	14	2	1
Buckhorn	37	20	4	1	40	22	0	0	36	22	4	0	26	31	5	0
Bullitt Central	41	13	3	3	45	13	1	1	39	17	2	1	39	14	3	3
Burgin	37	19	1	0	42	15	0	0	28	26	2	1	33	23	1	0
Burnside	58	28	0	1	65	22	0	0	49	32	5	1	46	37	3	1
Butler	33	27	1	3	49	20	0	0	33	29	2	0	40	28	1	0
Butler County	28	11	3	0	32	10	0	0	29	11	2	0	32	9	1	0
Caldwell County	23	15	1	1	29	10	1	0	19	16	5	0	23	13	4	0
Calhoun	45	11	6	4	48	12	5	1	38	17	6	5	42	16	5	3
Calloway County	39	12	4	0	40	12	3	0	26	24	5	0	31	22	2	0
Campbell County	40	32	9	4	55	22	8	0	38	37	7	3	43	29	11	2
Campbellsville	46	6	2	0	46	6	2	0	40	12	2	0	41	10	3	0
Caneyville	37	24	3	2	46	19	1	9	35	23	6	2	46	17	3	0
Carlisle County	45	12	0	4	44	12	5	0	39	23	5	3	37	18	2	4
Carr Creek	36	10	3	1	38	11	1	0	30	14	5	1	29	10	10	1
Carroll County	53	12	6	1	58	9	4	1	43	19	5	0	49	17	5	1
Casey County	39	11	0	0	42	8	0	0	35	10	3	2	37	13	0	0
Catlettsburg	20	10	4	2	20	11	5	0	18	10	7	1	16	8	8	4
Caverna	46	5	0	1	47	5	0	0	35	14	3	0	38	12	2	0
Central	37	20	3	2	37	24	1	0	30	23	3	1	27	29	3	3
Central City	36	14	3	1	36	18	2	0	27	19	8	0	31	20	3	0
Chandler's Chapel	30	8	5	4	35	10	2	0	28	15	4	0	29	12	6	0
Christian County	51	10	5	1	46	11	6	4	40	17	10	0	44	19	4	0
Clarkson	26	13	2	1	32	9	1	0	26	12	4	0	28	12	2	0
Clay County	19	21	12	0	62	5	5	0	50	12	9	1	48	13	11	0
Clinton County	20	9	5	2	23	9	3	0	18	10	7	1	18	15	2	1
Combs Memorial	34	15	2	2	37	14	2	0	26	19	7	1	25	19	9	0
Conner	40	26	6	3	56	17	2	0	25	39	8	3	29	28	11	7
Corbin	44	20	3	2	48	14	3	1	37	19	5	5	34	19	8	5
Cordia	38	17	2	0	43	13	1	0	34	18	5	0	35	19	2	1
Covington Cath.	50	15	1	1	50	15	1	1	28	27	8	4	36	25	6	0
Covington Latin	43	16	1	0	45	13	1	1	29	22	7	2	33	18	5	4
Crab Orchard	39	18	3	1	43	14	4	0	38	20	3	0	43	16	2	0
Crittenden County	15	10	6	6	24	8	4	1	17	10	8	2	12	11	10	4
Cuba	22	36	4	5	38	28	1	0	22	44	1	0	24	47	3	0
Cumberland	55	5	5	2	59	5	3	0	49	10	7	1	52	8	7	0
Cumberland County	34	14	2	3	35	16	1	1	32	20	0	1	33	19	0	1
Danville	65	8	0	0	66	5	2	0	57	15	1	0	53	16	4	0
Daviess County	45	12	5	0	41	21	0	0	33	24	5	0	35	19	6	2
Dawson Springs	32	16	3	7	42	13	3	0	28	20	6	4	32	20	6	0
Dayton	46	27	4	1	53	23	1	1	35	39	3	1	36	36	5	1
Deming	52	8	1	0	52	8	1	0	50	9	2	0	48	10	3	0
DeSales	39	22	2	1	40	22	2	0	34	24	3	3	36	20	8	0
Dixie Heights	55	18	2	0	51	23	1	0	36	36	3	0	40	35	0	0
Dorton	56	10	0	0	46	16	1	0	43	18	4	1	46	18	1	1
Doss	43	13	4	0	49	12	4	0	38	20	6	2	37	17	3	3

SCHOOL	OTHER SCHOOL															
	COACH				OFFICIALS				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	F	P
Drakesboro	47	13	3	4	47	15	5	0	29	23	7	3	39	17	9	2
DuPont Manual	41	16	1	0	40	17	1	0	35	21	2	0	36	21	1	0
Durrett	33	24	10	2	46	22	1	0	32	33	4	0	30	33	4	2
Earlington	41	12	4	2	50	9	0	0	39	17	3	0	36	21	0	2
East Hardin	63	16	3	0	65	17	0	0	43	36	2	1	60	20	2	0
Eastern	54	19	1	0	55	18	1	0	47	22	5	0	49	22	2	1
Edmonson County	26	9	1	5	27	12	2	0	20	12	6	3	26	7	5	3
Elizabethtown	47	6	1	0	46	8	0	0	33	15	3	2	40	11	2	1
Elkhorn City	45	6	5	4	49	7	3	1	37	12	7	4	45	10	4	1
Eminence	42	11	3	0	42	10	4	0	39	16	1	0	40	15	1	0
Estill County	39	10	9	1	40	14	5	0	35	18	6	0	38	16	5	0
Eubank	57	12	0	0	54	15	0	0	47	18	3	1	43	24	2	0
Everts	43	15	4	0	50	8	4	0	37	21	3	1	39	13	10	0
Ezel	32	8	6	4	38	11	1	0	32	15	3	0	34	9	3	4
Fairdale	51	17	2	2	52	15	5	0	42	26	3	1	42	25	5	0
Fairview	41	6	3	0	40	8	2	0	37	10	3	0	36	10	4	0
Fancy Farm	24	16	3	2	31	13	1	0	25	19	1	0	24	21	0	0
Farmington	27	14	2	1	27	15	1	1	26	16	1	1	27	15	0	2
Feds Creek	43	5	2	3	38	11	2	2	33	16	2	2	35	13	3	2
Fern Creek	46	20	2	1	46	19	3	1	44	24	1	0	37	25	6	1
Flaget	36	24	2	7	43	21	3	2	33	29	5	2	30	30	6	3
Fleming County	37	26	8	0	44	21	6	0	33	21	15	2	34	24	13	0
Fleming-Neon	37	15	5	2	41	13	5	0	28	21	8	2	29	22	6	2
Fordsville	39	8	1	0	38	10	0	0	38	10	0	0	40	8	0	0
Fort Campbell	21	7	3	1	23	7	2	0	19	10	1	2	17	13	0	2
Fort Knox	35	11	3	0	34	12	3	0	35	14	0	0	37	11	1	0
Frankfort	67	5	3	2	70	5	2	0	69	5	3	0	66	9	2	0
Franklin County	38	25	3	2	56	7	4	1	40	21	6	1	47	16	4	1
Franklin-Simpson	45	8	2	0	46	7	2	0	33	15	4	3	42	9	2	2
Frederick Fraize	41	13	2	0	41	13	2	0	32	16	7	1	42	12	2	0
Fredonia	38	8	2	0	33	13	2	0	17	24	5	2	32	15	1	0
Fulton	16	17	4	1	24	13	1	0	13	14	7	4	8	18	6	6
Fulton County	20	18	2	5	24	17	3	1	15	23	2	0	10	26	6	3
Gallatin County	38	23	7	8	48	21	6	1	36	29	9	2	39	28	8	1
Gamaliel	17	17	4	2	23	15	1	1	20	17	3	0	20	18	2	0
Garrard County	42	12	6	3	48	12	3	0	40	19	4	0	41	16	5	1
Garrett	43	8	4	0	44	10	1	0	41	11	3	0	44	10	1	0
George Rogers Clark	37	13	4	1	41	12	2	0	35	16	4	0	33	18	4	0
Georgetown	42	17	6	0	47	14	4	0	39	23	2	0	42	18	5	0
Glasgow	38	11	3	0	42	8	2	0	33	16	1	1	40	10	1	0
Graham	27	15	1	2	30	15	0	0	17	15	8	5	17	17	7	4
Grant County	56	18	2	1	55	21	1	0	35	34	7	1	45	27	4	1
Greensburg	29	16	1	0	35	10	1	0	31	13	2	0	32	13	1	0
Greenup	46	5	0	0	44	7	0	0	42	7	1	1	44	5	2	0
Greenville	43	12	1	0	46	9	1	0	39	17	0	0	39	13	1	3
Hancock County	43	8	1	3	45	14	1	0	39	17	4	0	38	20	2	0
Harlan	52	8	3	2	56	6	2	1	49	10	6	1	52	13	0	0
Harrison County	47	26	7	1	59	19	2	1	46	31	3	1	49	26	5	1
Harrodsburg	56	8	3	1	62	6	0	0	48	17	3	0	52	15	1	0
Hart County	42	13	1	1	48	9	0	0	38	17	0	2	41	15	0	1
Hazard	37	4	4	0	37	6	2	0	30	8	5	2	35	8	1	1
Hazel Green Academy	50	7	4	2	52	11	0	0	46	16	1	0	43	17	3	0
Heath	31	27	2	3	41	16	4	2	24	23	10	6	27	29	6	4
Henderson	42	14	2	2	40	19	1	0	37	15	7	1	39	16	4	1
Henderson County	28	19	5	3	35	18	2	0	24	26	3	2	25	26	4	0
Henderson Settlement	31	2	4	0	31	4	3	0	26	10	2	0	24	9	5	0
Henry Clay	43	11	1	1	43	8	0	0	38	17	0	1	39	15	2	0
Henry County	35	20	3	2	38	18	4	0	31	23	5	1	34	22	4	0
Hiekman County	29	16	2	1	36	10	1	1	26	15	6	1	24	22	2	0
Highlands	50	26	4	1	58	20	3	0	40	35	4	2	37	39	4	1
Hindman	54	8	1	0	49	13	1	0	43	15	5	0	38	20	4	1
Hiseville	29	9	6	0	30	11	3	0	25	16	3	0	28	13	3	0
Hitchins	42	7	2	1	47	5	0	0	44	6	2	0	46	5	1	0
Holmes	32	25	6	3	40	25	1	0	25	25	13	3	29	29	6	2
Holy Cross	50	25	2	5	48	31	3	0	34	37	11	0	32	44	5	1
Holy Family	51	7	0	1	51	6	1	0	41	15	1	1	45	11	2	0
Hopkinsville	32	6	2	0	32	7	1	0	31	7	2	0	30	8	2	0
Hughes-Kirk	45	6	0	0	39	11	1	0	27	18	5	1	31	18	2	0
Hustonville	49	14	6	1	58	9	3	0	47	16	7	0	45	19	5	1
Inez	53	8	1	0	55	7	0	0	48	14	0	0	44	17	1	0
Iroquois	31	19	9	6	36	25	0	0	27	30	5	3	23	29	6	7
Irvine	55	4	3	5	61	6	0	0	50	13	2	2	51	13	3	0
Jackson City	37	6	3	0	36	9	1	0	20	11	10	5	26	8	9	3
Jackson County	56	8	4	0	56	8	4	0	50	14	4	0	51	15	1	1
James A. Cawood	41	6	2	1	42	6	1	1	38	9	1	2	32	12	5	1
Jeffersonton	44	16	3	1	49	15	0	0	35	21	5	3	40	17	5	2
Jenkins	41	13	2	0	43	15	1	0	25	28	6	0	35	20	4	0
Jessamine County	50	13	2	0	56	9	0	0	48	15	1	1	53	12	0	0
Johns Creek	42	17	1	0	50	8	2	0	43	13	4	0	39	13	8	0
Johnson Central	33	10	4	0	39	5	3	0	40	5	2	0	35	8	4	0
Kentucky Military Institute	29	12	1	0	31	10	1	0	25	12	3	2	26	16	0	0
Kentucky School for Deaf	23	2	1	0	27	4	0	0	25	6	0	0	26	5	0	0
Knott County	34	24	9	0	41	21	5	0	35	26	6	0	37	24	6	0
Knox Central	27	7	5	1	31	8	1	0	25	10	3	2	26	9	4	1
Lafayette	39	15	7	2	46	13	3	1	39	20	2	2	41	19	2	1
LaRue County	40	11	2	1	39	12	2	1	27	22	3	2	30	13	8	3
Laurel County	49	6	3	0	51	5	1	0	45	6	4	2	48	7	1	1
Leatherwood	35	8	1	0	37	7	0	0	27	14	3	0	28	14	2	0
Lee County	51	11	3	1	47	18	1	0	40	20	4	2	39	27	0	0
Leitchfield	45	17	4	2	51	16	1	0	47	19	2	0	48	16	1	3
Leslie County	29	13	3	5	37	13	0	0	36	14	0	0	27	16	6	1
Letcher	49	29	3	0	65	16	0	0	40	25	15	1	39	31	7	4
Lewis County	32	14	6	8	45	14	1	0	31	22	4	3	35	19	3	3
Lewisburg	34	12	2	0	38	10	0	0	34	13	1	0	30	15	1	1
Lexington Catholic	51	11	1	1	53	11	0	0	51	10	2	1	51	11	2	0

OTHER SCHOOL

SCHOOL	COACH				OFFICIALS				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	F	P
Livermore	38	14	3	6	36	21	1	3	36	17	5	3	33	19	5	4
Livingston	39	13	1	1	44	9	1	0	37	13	3	1	31	16	7	0
Livingston Central	32	12	3	9	36	11	7	2	23	20	4	9	27	16	6	7
Lloyd	46	21	3	0	49	20	1	0	39	29	2	0	40	28	2	0
Lone Jack	43	5	2	2	46	3	4	1	43	7	3	1	43	6	4	1
Lone Oak	39	6	1	1	43	3	1	0	26	17	2	2	30	15	1	1
Louisa	32	4	5	2	33	7	2	0	23	10	6	3	27	12	2	1
Louisville Country Day	41	12	2	1	47	7	2	0	43	12	1	0	38	15	3	0
Louisville Male	31	18	6	5	47	10	2	1	35	22	2	1	31	23	4	2
Loves	22	20	9	1	30	20	1	2	24	24	3	1	27	17	6	2
Ludlow	33	32	9	7	54	28	3	1	42	32	12	0	40	35	10	1
Lynch	38	17	8	2	51	7	2	0	37	18	4	1	40	11	6	3
Lynn Camp	19	14	2	0	23	9	2	0	19	7	6	2	15	16	3	0
Lyon County	30	22	8	3	43	13	6	0	30	19	8	5	31	20	9	2
McCreary County	41	19	2	3	48	15	2	0	40	21	4	0	40	19	4	2
McDowell	61	19	3	0	59	13	2	0	53	12	9	0	55	13	6	0
McKell	21	17	5	11	44	7	2	1	33	14	5	2	33	15	4	2
McKinney	24	18	4	6	37	12	3	0	21	26	4	2	26	24	2	0
Madison	24	18	5	2	32	15	1	1	26	20	1	2	26	20	1	2
Madison Central	43	21	7	3	52	13	4	0	46	23	5	5	46	19	9	0
Madisonville-North Hopkins	35	17	8	3	45	18	0	0	36	22	3	0	38	20	4	1
Marion C. Moore	37	17	6	3	42	15	5	1	33	21	3	1	41	17	4	1
Marion County	50	9	4	3	40	5	1	0	31	12	2	1	34	11	1	0
Martin	49	17	6	0	60	9	3	0	43	15	14	0	48	9	12	1
Mason County	57	41	14	1	73	36	4	0	59	41	12	1	66	43	4	0
Mayfield	29	18	2	3	35	11	6	0	24	26	2	0	31	17	4	0
Maysville	44	25	3	0	51	19	2	0	40	28	4	0	46	22	4	0
Maytown	36	14	5	4	46	9	3	1	34	14	7	4	42	14	1	2
M. C. Napier	35	12	3	1	33	16	2	0	24	17	8	2	30	14	7	0
Meade County	43	12	2	0	45	12	0	0	39	16	1	1	37	15	4	1
Memorial	45	9	3	1	44	11	2	1	40	15	1	2	43	14	1	0
Menifee County	43	3	1	1	45	2	1	0	44	4	0	0	39	7	1	1
Mercer County	33	17	4	1	44	9	2	0	33	19	3	0	38	15	2	0
Metcalfe County	34	13	2	2	41	8	0	2	36	13	2	0	39	10	2	0
Middlesboro	58	5	0	0	57	6	0	0	51	11	1	0	50	11	2	0
Millard	46	7	1	0	44	8	0	1	42	10	1	0	38	13	2	0
Millersburg Military Inst.	68	10	0	0	68	10	0	0	66	12	0	0	61	14	3	0
Model Laboratory	29	12	1	0	32	10	0	0	30	12	0	0	26	15	1	0
Montgomery County	37	13	1	3	44	9	1	0	42	11	1	0	36	15	3	0
Monticello	40	8	1	0	46	3	0	0	37	12	0	0	44	5	0	0
Morgan County	39	2	1	1	36	5	1	1	38	3	1	1	37	4	1	1
Mt. Sterling	48	12	5	1	54	7	5	0	47	12	7	0	45	12	9	0
Mt. Vernon	34	11	4	0	37	10	2	0	29	11	7	2	31	8	7	3
Muhlenberg Central	45	12	7	2	40	24	2	0	35	20	8	3	36	23	5	2
Mullins	38	10	1	0	39	10	0	0	31	15	2	1	33	14	1	1
Murray	35	9	2	1	41	4	2	0	32	14	0	1	32	11	3	1
Nancy	43	15	5	2	45	16	2	2	38	21	3	3	31	26	4	4
Nelson County	41	6	1	2	42	5	3	0	39	7	4	0	38	9	2	1
Newport	44	23	1	0	44	24	0	0	28	37	3	0	25	37	5	1
Newport Catholic	40	21	3	0	52	11	1	0	28	25	10	1	46	13	5	0
Nicholas County	56	10	4	0	60	9	1	0	50	17	3	0	51	15	4	0
North Hardin	38	15	4	1	42	11	4	1	35	18	4	1	34	18	5	1
North Marshall	28	12	5	2	34	10	2	1	22	15	6	4	25	18	3	1
Owen County	49	11	1	1	47	12	3	0	45	15	2	0	42	15	5	0
Owensboro	37	13	4	0	38	15	1	0	38	16	0	0	35	15	4	0
Owensboro Catholic	22	18	6	3	31	17	1	0	23	20	6	0	22	22	5	0
Owsley County	34	7	4	3	38	8	2	0	36	7	2	3	30	11	4	3
Paducah Tilghman	26	16	3	2	29	14	4	0	23	18	5	1	25	19	3	0
Paintsville	27	7	2	2	34	2	1	1	27	7	2	2	23	8	4	3
Oakdale Christian	35	3	0	0	35	2	1	0	28	9	0	0	31	7	0	0
Ohio County	24	13	6	5	27	19	1	1	25	17	4	2	24	17	5	2
Oldham County	50	17	0	1	51	15	2	0	40	24	2	2	38	27	2	1
Olive Hill	60	7	1	2	61	7	0	2	55	10	5	0	58	9	1	2
Olmstead	32	9	2	0	35	6	2	0	33	9	1	0	33	8	1	1
Oneida Institute	52	5	2	1	52	6	2	0	49	11	0	0	43	15	1	1
Paris	56	10	0	0	59	5	1	0	46	16	1	2	49	14	2	0
Park City	28	7	6	3	38	3	2	1	32	11	1	0	32	10	2	0
Paul G. Blazer	45	6	3	1	47	6	1	1	45	7	2	1	44	6	4	1
Pendleton	69	29	8	1	78	17	12	0	52	37	16	2	60	27	20	0
Phelps	40	10	7	1	45	11	1	1	33	12	11	2	36	9	9	4
Pikeville	54	8	3	0	46	15	2	2	42	16	5	2	52	10	3	0
Pine Knot	52	20	6	4	64	16	2	0	52	29	0	1	50	23	6	3
Pineville	40	11	6	2	47	10	2	0	37	16	6	0	39	17	3	0
Pleasure Ridge Park	31	25	10	9	43	26	4	2	30	29	9	7	29	33	9	4
Portland Christian	43	12	2	0	44	11	2	0	43	11	3	0	41	15	1	0
Powell County	32	20	7	0	38	18	3	0	33	19	6	1	34	21	4	0
Prestonsburg	31	9	2	2	34	7	2	1	31	6	5	2	28	7	7	2
Prichard	45	10	2	1	45	12	0	1	45	10	0	3	43	11	0	4
Providence	52	19	1	0	54	18	0	0	43	23	6	0	39	22	11	0
Pulaski County	47	14	3	2	60	5	0	0	45	19	2	0	40	23	3	0
Raceland	40	11	2	4	37	17	1	2	31	21	3	2	28	24	2	3
Red Bird	30	6	1	0	30	7	0	0	27	9	1	0	27	10	0	2
Reidland	40	12	2	3	40	13	0	4	28	21	5	3	35	18	0	2
Riverside Christian	37	3	1	0	36	4	1	0	28	10	3	0	28	10	2	1
Rowan County	35	9	0	1	39	5	0	1	33	9	2	1	36	8	0	1
Russell	50	3	0	0	51	1	0	0	43	9	1	0	45	7	1	0
Russell County	33	8	1	0	36	6	0	0	29	12	1	0	31	11	0	0
Russellville	18	6	4	0	18	9	1	0	15	12	1	0	16	12	0	0
Sacramento	39	11	2	0	37	15	0	0	35	15	1	1	36	16	0	0
St. Camillus Academy	16	9	0	0	16	9	0	0	15	10	0	0	14	10	1	0
St. Catherine	34	9	0	0	36	6	1	0	37	4	1	1	33	9	0	1
St. Henry	46	24	2	3	50	22	2	0	36	36	0	3	40	35	0	0
St. Mary	51	10	0	0	54	7	0	0	38	17	5	1	38	22	1	0
St. Patrick	66	4	1	0	58	11	1	0	40	25	6	0	42	23	4	2
St. Romuald	35	7	0	0	34	5	3	0	33	9	0	0	34	7	1	0
St. Thomas	63	22	10	2	62	31	4	0	47	36	14	0	47	43	7	0

We have thousands of items in stock for one-day service.

First-aid Supplies

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

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

OTHER SCHOOL

SCHOOL	COACH				OFFICIALS				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	F	P
St. Xavier	43	18	1	3	41	18	5	1	34	26	5	0	37	20	5	3
Salyersville	40	14	5	3	39	18	4	1	33	20	7	2	32	16	12	2
Sandy Hook	38	2	3	0	36	3	4	0	36	4	3	0	40	2	1	0
Sayre	34	23	0	1	40	15	2	0	31	22	4	0	33	18	4	2
Scott County	42	11	5	2	43	14	2	1	38	16	5	1	36	17	6	1
Scottsville	25	11	3	7	28	11	4	3	22	20	2	2	26	16	3	1
Sedalia	17	26	6	0	26	20	3	0	13	30	6	0	17	29	3	0
Seneca	32	15	4	0	36	12	3	0	34	13	3	1	32	17	2	0
Shawnee	44	14	3	2	41	20	2	2	0	34	24	2	3	32	29	1
Shelby County	54	23	4	1	62	17	2	1	51	25	5	1	54	24	4	0
Shelbysville	39	18	7	1	50	13	2	0	45	18	2	0	41	19	5	0
Shopville	36	28	7	4	49	22	3	1	38	29	7	1	36	31	5	3
Silver Grove	35	18	2	2	41	14	2	0	38	17	2	0	30	25	2	0
Simon Kenton	41	23	4	0	48	19	1	0	35	28	4	1	33	30	5	0
Somerset	31	11	6	2	37	10	3	0	33	12	3	2	31	13	5	1
South Hopkins	26	20	3	2	31	19	1	0	24	25	2	0	24	22	5	0
South Marshall	29	8	3	4	34	8	2	0	29	14	1	0	28	14	2	0
Southern	48	20	5	0	47	24	2	0	37	34	2	0	40	30	3	0
Stanford	34	7	4	1	42	3	1	0	37	8	1	0	37	7	2	0
Stuart	57	12	5	2	45	7	2	2	36	16	2	2	35	17	3	1
Symsonia	45	11	5	1	44	13	5	0	31	24	5	2	38	21	2	1
Tates Creek	41	23	2	2	47	16	2	3	39	24	2	3	36	25	4	3
Taylor County	50	4	1	0	48	4	3	0	45	10	0	0	43	10	2	0
Taylorsville	40	10	3	0	37	14	2	0	36	15	2	0	38	12	3	0
Temple Hill	42	9	4	2	46	9	1	1	45	11	1	0	45	10	2	0
Thomas Jefferson	40	17	6	2	47	16	2	0	39	23	2	1	39	23	3	0
Todd County Central	32	4	8	3	36	7	4	0	31	11	4	1	27	12	6	2
Tollesboro	41	9	6	1	42	8	5	1	39	14	2	1	40	12	3	1
Tompkinsville	37	13	1	1	42	9	1	0	32	16	3	1	35	15	0	2
Trigg County	35	9	3	2	33	14	2	0	28	18	2	1	32	14	2	1
Trimble County	63	7	0	0	58	12	4	0	41	21	4	4	51	17	2	0
Trinity (Louisville)	55	14	0	0	45	24	0	0	41	23	3	2	39	30	0	0
Trinity (Whitesville)	36	10	1	1	35	12	1	0	30	15	3	0	31	16	1	0
Union County	41	9	1	0	43	8	0	0	38	11	2	0	40	10	1	0
University Breckinridge	45	10	0	1	53	2	1	0	47	5	2	2	46	8	0	2
Valley	33	24	1	4	39	21	2	0	30	24	7	1	30	23	5	4
Virgie	47	16	3	0	53	13	0	0	41	19	5	1	44	21	1	0
Waggener	43	26	0	0	48	20	1	0	43	26	0	0	44	25	0	0
Walton-Verona	62	14	0	0	59	17	0	0	47	24	4	1	47	27	2	0
Warfield	36	12	4	1	38	12	1	2	33	11	3	6	33	9	5	6
Warren Central	36	10	2	2	39	6	4	1	30	18	1	1	30	18	2	0
Warren East	33	14	2	2	41	7	0	3	31	16	3	1	35	12	4	0
Washington County	35	10	0	1	38	8	0	0	31	14	0	1	32	13	1	0
Wayland	50	10	0	1	51	10	0	0	43	11	6	1	44	17	0	0
Wayne County	23	13	2	3	41	9	0	1	36	9	0	1	35	9	6	1
Webster County	39	15	3	5	46	16	0	0	37	16	3	6	38	20	2	2
West Hardin	42	11	4	5	53	8	1	0	40	11	7	4	46	14	2	0
West Hopkins	34	12	1	1	45	13	0	0	36	19	2	1	32	15	6	5
Western (Louisville)	50	19	2	1	51	15	5	1	38	26	7	1	44	23	5	0
Western (Sinai)	30	21	4	2	43	11	3	0	32	23	2	0	34	17	5	1
Westport	41	16	6	0	43	19	1	0	36	27	0	0	35	28	0	0
Wheelwright	39	9	7	1	37	7	2	1	32	10	5	0	35	8	2	2
Whitesburg	35	12	2	2	37	12	2	0	28	14	7	2	27	16	8	8
Whitley County	45	6	2	0	48	3	2	0	40	13	0	0	42	11	0	0
Williamsburg	38	5	1	1	39	6	0	0	29	14	2	0	32	11	2	0
Williamstown	57	20	0	1	65	12	1	0	53	22	3	0	49	25	4	0
Wingo	26	26	3	0	35	18	2	0	19	31	2	3	24	30	1	0
Wolfe County	54	10	0	0	51	13	0	0	44	17	2	1	49	15	0	0
Woodford County	35	13	1	1	59	10	0	1	41	23	4	2	46	23	1	0
Wurtland	34	18	5	7	45	14	3	2	34	25	5	0	38	19	7	0

CAN ATHLETIC INJURIES AND COST OF ATHLETIC INSURANCE BE REDUCED?

HERE ARE SOME SUGGESTIONS THAT WILL HELP:

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

The Kingden Company GENERAL AGENT

W. E. KINGSLEY J. E. McCREARY, Mgr. CHARLES C. PRICE

Life Department

121-123 LAFAYETTE AVENUE LEXINGTON, KY. 40502 PHONE 254-4095
P. O. BOX 7100

53 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 53-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 (Our 14 employees have a total of 200 years experience.)

HUNT'S ATHLETIC GOODS CO., INC.

CH 7-1941 — PHONES — CH 7-1942
MAYFIELD, KENTUCKY 42066