

12-1-1971

The Kentucky High School Athlete, December 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, December 1971" (1971). *The Athlete*. Book 164. <http://encompass.eku.edu/athlete/164>

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

THE KENTUCKY

High School Athlete

CLASS A STATE CHAMPION TRIGG COUNTY

(Left to Right) Front Row: F. Acree, R. Diggs, K. Larkins, B. Higbee, S. Grubbs, B. Glunt, W. Grubbs, D. Fitzwater, J. Tyler. Second Row: C. Perry, D. Mitcheson, J. Futrell, S. White, C. Ramsey, I. Baker, J. Hendrix, C. Johnson, N. Radford. Third Row: G. Thomas, B. Grasty, S. Davis, J. Mathis, R. Lewis, L. Palmer, J. McAtee, D. Sadler, B. White. Fourth Row: F. Vinson, D. Davis, D. Grubbs, O. Jessup.

Trigg County 22 - Union County 6	Trigg County 36 - Murray 6
Trigg County 31 - Christian County 0	Trigg County 52 - Lone Oak 14
Trigg County 24 - Ft. Campbell 8	Trigg County 27 - Russellville 19
Trigg County 14 - Caldwell County 24	Trigg County 7 - Todd Central 6
Trigg County 19 - Crittenden County 0	Trigg County 57 - Fulton 7
Trigg County 29 - North Marshall 0	

Playoffs

Trigg County 21 - Glasgow 0
Trigg County 32 - Harrodsburg 6
Trigg County 30 - Lynch 23

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

DECEMBER, 1971

LYNCH—CLASS A FINALIST

(Left to Right) Front Row: C. Stewart, M. Moran, R. Gibbons, D. Koier, J. Burnette, J. Gibson, F. Vicini, R. Jordan, D. Ellington, C. Price, D. Atkinson. Second Row: D. Hollin, J. Palko, T. Sheback, J. Koier, R. Price, S. Sorke, B. Elliott, M. Austin, R. Ellington. Third Row: F. Sizemore, J. Slusher, J. Roque, J. Vicini, G. Russell, E. Bandy, J. Ratchford, J. Boyle, C. Clark, B. Hall. Fourth Row: S. Steele, D. Caudill, M. Lowe, M. Dixon, C. Crosby, R. Chapman, J. Hawkins, H. Dunson, J. Price. Fifth Row: Mgr. G. Clark, Mgr. C. Jackson, Mgr. J. Felton.

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

(Left to Right) Front Row: Cheerleaders D. Parsley, K. Ralliff, P. Grim, C. Brugh, J. Knight, P. Rice, E. Hamilton. Second Row: J. LeMaster, D. Van Hoose, B. Ward, B. Runyon, B. Stafford, J. Burton, T. Justice, M. Saunders, B. Van Hoose, M. Frary, T. Deskins, A. Blackwell, T. Spears. Third Row: C. Preston, M. Stafford, B. Blackwell, C. Hernandez, M. Grim, T. Haney, M. Wiley, S. Williams, G. Hazelett. Fourth Row: L. Robinson, G. Eldredge, L. Eldredge, C. Spears, B. Cox, P. Hager, R. J. Williams, R. Preston, S. Cox, M. Rigsby.

BELLEVUE—CLASS A, REGION 3, DISTRICT 1, CHAMPION

(Left to Right) Front Row: Cheerleaders R. Walls, L. Moreland, K. McDole, L. Mendell, K. McDole, J. Rauh. Second Row: T. Luggen, D. Durso, J. Ball, M. Laake, D. Technow, J. Garner, D. Counts, V. Webb, L. Hamblin, G. Wagner, D. Sparks. Third Row: B. Harris, T. Linkugel, J. Sparks, G. Counts, D. Sorrell, T. Scheller, G. Tracy. Fourth Row: E. Class, D. Hurl, D. Feldkamp, D. Franks, D. Camm, T. Hellon, T. Koke, B. Weber. Fifth Row: M. Grainger, L. Parr, R. Hardin, J. Hausfeld, M. Brumback, D. Bezanson. Sixth Row: J. James, Coach First, Coach Rothfuss, Coach Bishop, Coach Wendel, Coach Lightfoot, R. Hardin.

The Kentucky High School Athlete

Official Organ of the

Kentucky High School Athletic Association

VOL. XXXIV—NO. 5

DECEMBER, 1971

\$1.00 Per Year

Benefits Are Real

**By Clifford B. Fagan, Executive Secretary
National Federation of State H.S.A.**

EARLIER THIS FALL two San Jose State College psychology professors named Bruce C. Ogilvie and Thomas A. Tutko reported with some emphasis the results of a study from which they concluded athletic participation does not contribute to the development of character. The report has been published in the October issue of *Psychology Today* under the title, **SPORT: IF YOU WANT TO BUILD CHARACTER, TRY SOMETHING ELSE**. The Professors contend they found nothing to support the premise that sport "builds character". They write, "We found no empirical support to the tradition that sport builds character . . . The personality of the ideal athlete is not the result of any molding process but it comes out of a ruthless selection process which comes out of all levels of sports."

WE BELIEVE ATTENTION should be called to the fact that certain aspects of the report can be misleading. Whether this was intended or not is really of no importance to those of us who have a responsibility in the administration and conduct of interscholastic athletics. It is noted the title is phrased to attract maximum attention and to indicate participating in sports is not too beneficial to the player.

IT IS NECESSARY TO COMMENT on the report because of the frequent reference that participation in sports does develop character—whether this reference be in jest or be made seriously. Comment is appropriate because of society's interest in "accountability." Thus, "Why do we have interscholastic athletics?" "Are athletics desirable?" "Is competition necessary?" are questions asked. Unfortunately those who take a negative point of view are frequently more responsive and louder than those of us who accentuate the positive.

THE TESTING PROGRAM is said to have involved 15,000 athletes. Personnel from 27 professional teams and from an unreported number of college and high school squads was included. We are not certain why the professionals were included. In so doing, the validity of the report can be seriously questioned. We are not aware that professional athletes are engaged in sport for the purpose of enhancing the character of the participant. To the credit of the professionals, they never make any claim that playing baseball, basketball, or football at their level contributes to character improvement or even to a more pleasing personality. It is universally acknowledged that professional sports are entertainment and are not educative in intent or purpose. In addition there are those studies which indicate convincingly that an individual's character is determined by the time of post-adolescence. Very few professionals, if any, could have their participation affect their character which has been established by the time they enter a professional sport.

THERE ARE MANY OF US WHO KNOW FROM EXPERIENCE that participation in athletics is rewarding to the participant. It is gratifying to us that many eminent students of growth and development, including several leading psychologists, support this position. For example, Bruce L. Bennett of Ohio State University recently wrote as follows, "Those of us in physical education and sports should never minimize the potential that exists in competitive athletics to improve human behavior. This potential is recognized and appreciated by many people outside our field. For example, psychologist Ernest Ligon discussed the development of a wholesome personality and emphasized the need to dispell fear, anger, and greed. He stated the best way to avoid the growth of these psychologically destructive qualities is by fostering sportsmanship." Another psychologist, Dr. Henry C. Link, wrote as follows in his book, **A REDISCOVERY OF MORALS**: "Fortunately, there are few areas in which the pedagogy of applied ethics still exists. Conspicuous among these is the field of competitive games and sports. In the department of physical education the rules of tennis, hockey, basketball, track, and many others are scrupulously taught. All the specific rules of these games are ethical rules which rest on the underlying concept of sportsmanship." Dr. Link is saying playing the game according to the rules is more important than winning.

DOCTORS LIGON AND LINK ARE EXAMPLES of two scholars who understand the purpose of interscholastic athletics. Their commitments indicate they strongly support athletics conducted ethically. They are but two of many psychologists who recognize a need for interscholastic athletics and support a program of sports.

STATE ASSOCIATIONS THROUGHOUT THE NATION recognize that if competitive athletics are to accomplish their purpose, they must be conducted in a sportsmanlike attitude. Almost without exception, State Associations were organized with this as one of the principal objectives. It is their purpose to maintain a sportsmanlike atmosphere at interscholastic contests. There has been an extremely high degree of success in the accomplishment of this purpose by State Associations. As a matter of fact, without State Associations assuming a regulatory responsibility in this area and without their disciplinary action, the interscholastic programs would be much less successful than they are now. Based upon the criteria of Doctors Ligon and Link, we feel reassured participants and spectators are deriving benefits in the area of sportsmanship from the interscholastic competition.

IT IS SIGNIFICANT TO NOTE here that when a proposal for the elimination of varsity sports in Philadelphia was being considered recently, a great number of students, spectators as

(Continued on Page Eight)

DECEMBER, 1971

VOL. XXXIV—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 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), Cynthiana; 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

REPORTS PAST DUE

1. 1971 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 1972 annual meeting of the Association were elected by the principals of K.H.S.A.A. member schools on ballots returned to the State Office before November 15. There were several ties in the voting for delegate and alternate. These ties were broken recently, with the delegates and alternates determined by lot. The names of the district representatives are as follows:

Delegates

(1) Bobby McCord, (2) Bro. Bede Keller, (3) Jimmy C. Wiggins, (4) William A. Cothran, (5) Lorenza D. Davis, (6) Henry Holt, (7) Bob Rogers, (8) Neal R. Tucker (9) Hoy Long, (10) Ken Arbuckle, (11) Shelby C. Forsythe, (12) Bowman Davenport, (13) John McCarley, (14) Joe Watkins, (15) Darrell Florence, (16) Randall Grider, (17) Ray Story, (18) Carl Deaton, (19) Jack Waff, (20) Brooks Bates, (21) J. Waymond Hackett, (22) Bro. Charles Blavat, (23) Denzil J. Ramsey, (24) Rev. Murray Phelan, (25) Foster J. Sanders, (26) John Gernert, (27) W. T. Klapheke, (28) George E. Morrison, (29) George Valentine, (30) J. T. Stinson, (31) James Pack, (32) Shirley D. Wagoner, (33) Carlton Anderson, (34) Rev. Paul A. Arbogast, (35) Gene Sell, (36) Donnie Gaunce, (37) Jack Clifford, (38) Jarvis Parsley, (39) Robert L. Biddle, (40) David B. Gover, (41) Robert W. Hoagland, (42) Charles Kolasa, (43) G. B. Bell, (44) Jim Kiser, (45) Johnnie R. Laswell, (46) Norman McGuffey, (47) Eddie Brown, (48) Harold Storm, (49) David C. Jackson, (50) Clyde Hill, (51) James A. Pursifull, (52) W. C. McFarland, (53) D. C. Taylor, (54) John C. Stringer, (55) George Cornett, (56) Richard Jett, (57) W. H. Conley, (58) Denzil Halbert, (59) Parker Tiller, (60) J. C. Young, (61) Buford Risner, (62) Andrew J. Fultz, (63) Jack D. Fugate, (64) Webb Young.

Alternates

(1) James H. Phillips, (2) Bob Buchanan, (3) Barney G. Thweatt, (4) Bobby G. Miller, (5) Dennis Cox, (6) William H. Womack, (7) Paul Stevens, (8) Mac Arthur, (9) Virgil Sublett, (10) Charles Eades, (11) Frank Reams, (12) Bill Lee, (13) Don Turner, (14) Kenneth Harvey, (15) Bruce

Stewart, (16) Howard B. Keel, (17) Don Cothran, (18) Eugene E. Tate, (19) T. G. Florence, (20) Edward L. Cox, (21) Sam Robinson, (22) H. L. Hatfield, (23) W. J. Pickett, (24) Edwin K. Binford, (25) George Sauer, (26) Walt Johnson, (27) Johnnie P. Lee, (28) A. K. Draut, (29) L. W. Mullins, (30) Donnie Van Meter, (31) Robert L. Clark, (32) David Stuart, (33) Norman Perkins, (34) Rev. Edwin B. Heile, (35) Bob Vanderpool, (36) Robert M. Gschwind, (37) E. G. Jones, (38) Henry Mescham, (39) Tom Creamer, (40) Bill Schott, (41) Gene Wright, (42) L. D. Knight, (43) Gerald Walton, (44) Joe Prats, (45) Ray Hammonds, (46) Humphrey Elliott, (47) Phil Carter, (48) James Sears, (49) Buford Parkerson, (50) Jim Lankster, (51) C. E. Galloway, (52) Ed Miracle, (53) Danny Bates, (54) Dacker Combs, (55) George Francis, (56) Gordon F. Cook, (57) Paul Williams, (58) John Campbell, (59) Herman P. Ratliff, (60) Harold Birchfield, (61) Zane Collins, (62) Harlan R. Fleming, (63) Charles Banks, (64) Fred Madden.

Wrestling Officials Rated

Three wrestling officials have attained the Certified rating this year and ten have received the Approved rating. They are as follows:

Certified—Jack D. Cline, Gary J. Ingraham, Robert O. Weenolsen.

Approved—William B. Cox, Michael Givens, Thomas W. Hardy, Ted Holcomb, Alvin R. Kaufman, Mark D. Lineberry, Larry Quinn, Bobby S. Terry, Larry Vogelsang, Lawrence Warren.

Supplementary List of Registered Basketball 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.

Abney, Kenny, Rt. 5, Richmond, 623-5360, 623-2534
Ackermann, Joe, 6701 Santom Lane, Louisville, 239-9411, 454-0431
Adams, Richard W., 218 Waddill Avenue, Madisonville, 821-1381, 821-5246
Asee, Danny B., Rt. 1, Belton, 476-8324, 476-9236
Akemon, Rudy, Box 286, Hazard, 436-2813, 436-2141
Alford, Orville, 823 Tennessee Avenue, Pineville, 337-5985, 337-2346
Ashurst, Michael Lee, Wallins Creek, 664-3910
Barber, Jack R., 714 W. Main, Richmond, 623-9843
Battoe, Darryl S., 2626 Meadow Drive, Louisville, 458-2380, 456-9859
Battson, Donald H., Rt. 5, Richmond, 527-3302
Bell, Gary Michael, 7422 Jamaica Drive, Louisville, 937-5123, 774-7292
Bell, Henry Burnett, 960 Waverly Drive, Lexington, 255-5108, 252-3955
Bell, Russell G., 152 Hickory Drive, Frankfort
Berger, Richard Thomas, 11 Pleasant Ridge, Ft. Mitchell, 331-1633, 431-1235
Birchfield, Harold Wayne, 215½ Broadway, Irvine, 723-3049, 723-2194
Blevins, Allen R., Box 168, Cumberland, 589-2233, 675-3311
Bond, Harvey L., 467 Pedretti Road, Cincinnati, Ohio, 471-2040, 351-1700, Ext. 277
Bone, Gerald Wayne, Rt. 5, Box 433, Elizabethtown, 769-3203, 769-1560
Booth, John T., II, 1009 7th Street, Carrollton, 732-5285
Borup, Alvin, Jr., Uniontown, 822-4773, 425-3311, Evansville
Boyer, L. Robert, 2115 Georgian Way, Lexington, 278-8024, 278-8024
Boyles, Paul E., 809 Bellefonte Road, Flatwoods, 836-5497, 836-9332
Braden, Joseph, Rt. 4, Hodgenville, 549-3594
Brannock, Frank W., 253 Elmwood Drive, Lexington, 299-2154, 272-2411
Bridgman, Don, Rt. 2, Monticello, 348-8521
Broadus, Cron J., Jr., Rt. 1, Bloomfield, 252-2091, 252-5702
Brown, Harold S., Warsaw, 567-4121
Brown, Lyman D., 2557 Clay Street, Paducah, 442-8944, 443-1703
Bruner, Jack C., Rt. 5, Box 93, London, 864-4322, 864-2701

The 1971 Cross Country

The St. Xavier High School team won first place in the Class AAA Meet, held at Collings Estate, Louisville, on October 30. The Daviess County High School team won first place in the Class AA event, held on the same date. Ath. Dir. Eddie Weber of the Kentucky Academy managed the two meets.

Tom Adams of Iroquois was individual champion in Class AAA. Curtis Hopewell of Daviess County in Class AA.

Team scores in Class AAA were as follows: St. Xavier, 56; Stuart, 79; Trinity, 79; Moore, 143; Iroquois, 156; Butler, 172; Ballard, 191; Male, 256.

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

1-Tom Adams, Iroquois (9.52.5); 2-Terrell Pendleton, DeSales (9.54); 3-Dave Price, Trinity (10.01); 4-Chuck Magera, St. Xavier (10.03); 5-Mark Markwell, St. Xavier (10.05); 6-Don Noe, Trinity (10.08); 7-Kenny Burden, Stuart (10-08); 8-Bill Weis, St. Xavier (10.10); 9-Larry DuMont, Western (10.11); 10-Terry Curtsinger, Fern Creek (10.12); 11-Rich Akam, Seneca; 12-John Wright, Moore; 13-Dave Buechler, St. Xavier; 14-Curt Milliman, Ballard; 15-Ricky Newton, Moore; 16-Jim Livers, Stuart; 17-Steve Peterson, Stuart; 18-Mike Green, Stuart; 19-Bob Eckerle, Trinity; 20-Rick Coats; 21-Dennis Scheele, Stuart; 22-David Jagers, Butler; 23-Steve Finch, Butler; 24-David Hammer, Pleasure Ridge Park; 25-Steve Bowling, Pleasure Ridge Park.

Team scores, in Class AA were as follows: Daviess County, 48; Owensboro, 102; Shelby County, 218; Highlands, 240; Bates Creek, 267; Bryan Station, 273; Covington Catholic, 280; Meade County, 290; St. Mary, 297; Greensburg, 301; Adair County, 328; Harrison County, 422; Leitchfield, 442; Wayne County, 472; Bath County, 484; Boyd County, 516; Trigg County, 522.

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

1-Curtis Hopewell, Daviess County (9.49.1); 2-Tom Edwards, Greensburg (9.49.3); 3-Virgil Davidson, Daviess County (9.54); 4-Ardell Hanley, Daviess County (9.56); 5-Ron Berry, Daviess County (9.56); 6-Tom Smith, Knox Central (9.59); 7-Allan Stodghill, Shelby County (10.03); 8-Randy Milby, Greensburg (10.03); 9-Floyd Jones, Wayne County (10.07); 10-Steve Durbin, St. Mary (10.08); 11-Charles Brown, Henderson County; 12-Michael Briscoe, Bryan Station; 13-Stanley Clark, Oldham County; 14-Roy Ingram, Adair County; 15-Harley Trodglan, Owensboro; 16-Van Lashbrook, Owensboro; 17-Robert Cregor, Louisville Country Day; 18-Steve Smith, LaRue County; 19-Jamie McClure, Meade County; 20-Dave Holyoke, Dixie Heights; 21-Gary Clouse, Shelby County; 22-Tony Rowe, Owensboro; 23-Barry Ross, Meade County; 24-Sam Murphy, Owensboro; 25-J. T. Graddick, Owensboro.

Burkeen, Tony, 659 Wakefield Avenue, Bowling Green, 842-4182, 842-4182
Calvert, James W., 1235 Isis Avenue, Cincinnati, Ohio, 321-1830, 841-8403
Cannon, Devon, Rt. 1, Morgantown, 526-3917
Carman, Morris Lee, Box 283, Hardinsburg, 756-2831
Carter, Michael Dean, Rt. 2, Mayfield, 247-4498
Cash, Harold, R. R. 1, Eubank, 423-3368
Cathell, James, 3925 Gartin Avenue, Ashland, 324-1729
Caudill, Willis R., Whitesburg, 633-5272, 633-2112
Chaffin, Carl, Jr., Box 405, Prestonsburg, 886-6360, 886-2311
Clark, James Kenneth, 2611 Delor Avenue, Louisville, 637-2064

New Assistant

Louis Stout

Louis Stout, head basketball coach at the Bates Creek High School for the past two years, has been named to the staff of the Kentucky High School Athletic Association as an Assistant Commissioner. He assumed his new duties on December 1.

The new assistant, who is thirty-two years of age, was born in Cynthiana, Kentucky. He graduated from the Cynthiana High School in 1959. He had been on the 1958 Cynthiana High State Tournament basketball team as a junior, and he made All-State as a senior, playing in the Kentucky-Indiana and the East-West All-Star games.

Louis Stout attended Regis College on an athletic scholarship, earning four letters. In 1961 he was named to the Little All-America third team, and he received honorable mention in 1963. He graduated from Regis in 1963 with a B.A. degree in history, physical education and sociology.

For two years after his graduation, Stout worked with juvenile delinquents for the state of Colorado. In 1965 he returned to Kentucky, taking the head coaching job at Dunbar High School. He remained at Dunbar until the end of the 1966-67 season when the school was phased out. He joined the Bates Creek faculty as an instructor and assistant basketball coach in 1967, becoming head coach at the beginning of the 1969-70 season. He led the Commodores to district championships the past two years.

Mr. Stout is married to the former Anna Mabson of Lexington. They have an eight-year-old son, Juan RaMon. The Stouts are members of the New Zion Methodist Church in Scott County.

Clark, John B., Cliff, 789-4890 (Bus.)
Clark, Owen B., 137 Showalter Drive, Georgetown
Clements, Gene J., 5096 Boomer Road, Cincinnati, Ohio, 481-3282, 481-3282
Clevenger, Mike, Rt. 2, Box 345, Ashland, 928-8803
Cochran, Harold N., 317 Hood Avenue, Lebanon, 692-6390, 692-6390
Colley, Edward D., 1959 Avonlea Avenue, Cincinnati, Ohio, 731-7691, 684-2986
Compton, Dale, Bypro, 452-2291
Congleton, Truman S., Jr., P. O. Box 95, Beattyville, 464-8483, 464-2448

ST. XAVIER—CLASS AAA CROSS COUNTRY WINNER

(Left to Right) Front Row: Paul Kinney, Joe Dresher, Bill Weis, Bryan Krebs, David Schorch, Tom Ramser, David Scharff. Second Row: Mgr. Larry Zimmerer, Dan Buechler, Joe Moller, Jim Finck, David Schnurr, Mike Luvisi, Chuck Magera, Mark Markwell.

DAVIESS COUNTY—CLASS AA CROSS COUNTRY WINNER

(Left to Right) Front Row: Buddy Holloway, Joe Foster, Curtis Hopewell, John Tarrant. Second Row: Coach Chuck Gullo, Ron Berry, Virgil Davidson, Norman DeCaussin, Ardell Hanley, Keith Moody, Jimmy Douglas.

- Conley, Joseph D., 2436 Roosevelt Avenue, Ashland, 324-6042
- Conner, Charles Edward, Keyhole Avenue, Apt. 16, Cynthia, 234-1804
- Coombs, Rodger, Box 326, New Castle, 346-5490, 878-2216
- Cotton, James Dirk, 72 Queen Avenue, Lexington, 255-0640
- Criss, Charles W., 600 Newsome, Ashland, 325-1162, 324-9226
- Croley, Guindal C., Rt. 1, Box 190S, Williamsburg, 549-0716
- Curtis, John, Rockport, 274-3694 (Bus.)
- Daniel, Roger T., Inez Road, Paintsville, 789-3372, 886-2311, Prestonsburg
- Davenport, Bowman "Bo", Box 62, Clarkson, 242-3061, (Bus.)
- Day, Roy E., 127 Hartland, Madisonville, 821-2265
- Deaton, Julian, A., Jr., P. O. Box 351, Wheelwright

- DeVries, Jim, 506 Lakeview Drive, Brandenburg, 422-2997, 422-3214
- Dick, Jim, R. R. 4, Albany, 387-5064, 387-5569
- Dishman, Harold Dean, 355 Linden Walk, Lexington, 255-1823
- Dodson, Sammy G., Rt. 1, Arlington, 655-5901, 442-8128
- Dorr, Rodney, 28 Woodland Tr. Ct., Jeffersonville, Indiana
- Durbin, Hade, Jr., 303 Morningside Drive, Elizabethtown, 765-7893, 769-3381
- Eads, Ronald, 2168 Lansill, Lexington, 278-6759, 299-0502
- Edelen, James S., R. R. 2, Cox's Creek, 348-8868, 348-3991
- Engle, John William, 214 Spruce Street, Pineville, 337-6165, 337-3720
- Estes, Walter R., 2776 Flamingo Avenue, Owensboro, 683-1808, 684-9814
- Evans, John David, Jr., 109 N. Highland Avenue, Prestonsburg, 886-2415
- Ewing, Ray Franklin, 580 Lamont Drive, Lexington, 277-2121

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

(Left to Right) Front Row: Mgr. G. King, K. Turner, S. Agee, T. Kinne, R. Turner, D. Thomas, C. Bullins, G. Gordon, W. Gassett, Mgr. R. Winkler. Second Row: Mgr. L. Brock, B. Morton, M. Walker, J. Mundy, D. Hill, D. Morgan, H. Broadus, B. Chennault, C. Gentry, H. Miller, Mgr. T. Ford. Third Row: H. Covington, S. Harris, O. White, V. Miller, J. Huguely, D. Hackett, A. McDaniels, O. Saylor, E. Marlin, F. Parks, D. VanWinkle, C. Hill, Mgr. F. Walker.

HARRODSBURG—CLASS A, REGION 2, CHAMPION

(Left to Right) Front Row: R. Jones, J. Coy, G. Yeast, S. Patterson, G. Johnson, M. Sallee, W. Jackson, G. Wheeler, M. Bentley, L. Wiley, J. James, T. Anness. Second Row: Mgr. G. Shepenson, B. McMichael, K. Key, T. Abrunzo, J. Clark, D. Bugg, C. Ballard, G. Devine, R. Yeast, O. Elliott, G. Yates. Third Row: Mgr. B. Hill, R. Campbell, A. Conover, B. Matherly, D. Edwards, D. Yates, B. Dean, B. Yeast, B. Guthrie, T. Sanders, D. Yates, L. Boswell, J. Robertson, Mgr. C. Nevius. Fourth Row: P. Sagracy, S. Pinkston, R. Sheegog, V. Kinder, B. Fredricks, G. Bugg, T. Bugg, P. Yates, W. Taylor, D. Votaw, D. Noel, R. Noel.

MT. STERLING—CLASS A, REGION 3, CHAMPION

(Left to Right) Front Row: R. Smith, E. Robertson, E. McCulloch, A. Blevins, R. Cunningham, J. Galico, R. Jones, T. Williams, R. Shultz, Mgr. J. Eddy. Second Row: P. Follett, J. Hamilton, S. Hatfield, M. Lavoie, R. Garrison, T. Breeze, M. McCormick, B. Clayton, B. Crockett, T. Barnard, D. Lane, J. Hunt, Mgr. S. Carr. Third Row: Ass't. Coach, D. Griffin, Ass't. Coach, D. King, O. Prewitt, W. Wells, M. Bonfield, J. Garrison, L. Branham, P. Hale, T. Fritts, J. Spencer, S. Norris, Coach C. Ishmael.

Ezell, Jerry W., 140 N Kentucky, Hopkinsville, 886-7114
 Faris, Leon Watson, III, 440 Hollow Creek Road, E-19, Lexington, 293-0839
 Finley, James Howard, 3623 Alameda Drive, Paducah, 443-6549, 443-1703
 Flinchum, Paul, 1505 Yates Crescent, Apt. 19, Lexington, 299-0154, 255-9724
 Frederick, Garry Lee, Corbin
 Fritz, John Conrad, 198 N. Hanover, Lexington, 269-2726, 254-0070

Gaines, Harvey, 752 S. 43rd., Louisville, 776-5693, 895-3401, Ext. 323
 Gay, Dennis, Rt. 5, Box 437, London, 864-5734
 Gentry, Robert Lewis, 123 State Street, Lexington, 277-4942, 233-5196
 Gilbert, Terry, Box 274, Green Street, Manchester, 598-2883
 Gill, Lyle F., Jr., 302 N. Court, Morganfield
 Glenn, David A., 600 Sherburn Lane, Louisville, 893-5039
 Gold, Andra Viskinski, 832 E. 4th Street, Hopkinsville, 886-4130

GLASGOW—CLASS A, REGION 1, DISTRICT 2, CHAMPION

(Left to Right) Front Row: D. Witty, J. Bewley, D. Nance, M. Wilson, D. Williams, J. Myers, C. Stonerock, D. Mercer, S. Woodsmall. Second Row: C. Shelton, T. Smith, J. Norville, R. Whitlow, B. Massey, B. Lindsey, J. Belcher, B. Hunt, A. Wood, M. Hulfman, D. Flowers. Third Row: Coach Jones, R. Hampton, F. McKinney, H. James, M. Church, L. Young, V. Simon, P. Stockton, S. Stephens, P. Rutledge, M. Alexander, D. Wyatt, J. Kjelson, Coach Gupton.

Gordon, A. Jimmy, 9 Lakeshore Drive, Florence, 371-8206
 Gorley, Bob, 137 E. Jefferson, Danville, 236-7972, 236-5047
 Gover, Luid J., Science Hill, 423-2274, 679-1188
 Graves, Preston H., Marrowbone, 864-2676, 651-5919
 Greathouse, Bobby, Rt. 9, Bowling Green, 842-9508
 Greer, Thomas E., Rt. 2, Bardstown, 348-6307
 Hackett, Wilbur, Jr., 306-C Cooperstown, Lexington, 254-3616
 Hall, Arlie Wayne, Box 10, Cromona
 Hall, Ted, Hi Hat, 377-2985, 265-3243
 Hall, William W., Box 381, Prestonsburg, 886-3415, 789-8211
 Hamblin, Anthony, 4730 Southern Parkway, Apt. 17, Louisville, 366-7331, 361-2641, Ext. 608
 Hampton, R. Berry, Rt. 1, Box 551, Crestwood, 222-9920, 425-0097
 Harbison, Michael E., 10908 Penarth Drive, Cincinnati, Ohio, 825-7817, 562-6327
 Harned, Vic, 216 W. Walnut, Leitchfield, 259-5081, 451-5010, Louisville
 Harris, Garry Dean, 1643 Monroe, Paducah, 851-3885, 442-3775, (Correction)
 Harris, Mickey, D-6-2, Ft. Knox
 Harrison, Tim, Drakesboro, 476-8603, 338-5555
 Hart, Frank C., III, 151 Todds Road, Apt. 214, Lexington, 269-3075
 Hausfeld, Walter, 3080 Cresmoor Drive, Cincinnati, Ohio, 922-5154, 521-0800
 Hayden, Joseph R., 1512 Meacham Lane, Paducah, 443-3425
 Hayes, Ken, 1605 S. 3rd Street, Louisville
 Haynes, William T., 710 Comanche Drive, Henderson, 827-3388, 424-7741
 Hinkle, Melvin B., 519 Dobbin Drive, Paris, 987-4201, 987-1235
 Hinson, Roger E., 6817 Shareith Drive, Louisville, 239-0629, 368-1611
 Hiroskey, Gene R., Rt. 1, Shoals, W. Va.
 Howard, Donald Ray, McHenry, 274-3164, 274-7115
 Howard, Ollie R., Crystal Lake, LaGrange, 222-1877, 222-9461
 Howell, Arvid L., Rt. 1, Maysville, 883-3164, 564-5581
 Hubbard, William S., Box 805, Richmond, 623-9152, 623-9152
 Hunter, Billy Ray, Rt. 4, Carlisle, 289-5071
 Hutchens, Jim, 3424 South Griffith, Owensboro, 685-1300, 685-3121
 Inns, Phillip, Trailer Q Brocton, Richmond
 Jackson, Dennis, 527-D Highland, Paducah, 442-0867, 443-7500
 Jackson, Edward, 2507 W. 9th Street, Owensboro, 684-4664, 684-8881, Ext. 65
 Johnson, Eugene, 537 Patterson, Newport, 491-5767
 Jones, James, 1216 Tallow, Louisville, 361-3273, 459-1751
 Jones, Joseph Q., 7303 Rockwood Road, Louisville, 969-5898, 584-1361, Ext. 344
 Jones, Larry P., 502 W. Main, Richmond, 623-8712, 623-2884
 Jones, Lowell W., Cumberland College St., Williamsburg, 549-9030
 Karsner, George Glenn, Rt. 1, Shannon Lane, Shepherdsville, 543-2011, 543-7614
 Kazez, Allan J., Box 354, Irvington, 547-7213
 Kazmarek, Gary T., 1709 Liberty Bell, Louisville, 366-9779, 637-3330
 Kelsey, Robert, 901 Glenwood, Cincinnati, Ohio, 751-4598, 243-4276
 Kidwell, James S., 1112 Parkway, Covington, 291-6856, (Bus.)

Wiser, Arvie, 312 Delmar Avenue, Decatur, Illinois
 Klump, William Roger, 2074 Eastern Parkway, Louisville, 451-3632, 636-4781
 Lafferty, Mark, Short Street, Prestonsburg, 886-2563, 886-2252
 Lamastus, Randall, Rt. 4, Bowling Green, 842-1302, 842-6511, Ext. 216
 Lambert, Irvin, 5110 Rural Way, Louisville, 969-4718, 582-5504
 Latkovski, Anastasius "Andy", 1530 Quadrant Avenue, Louisville, 451-5472, 582-4551
 Lawson, Bert A., 221 Charleston Ct., Louisville
 Lay, William B., 1268 Gainesway Drive, Lexington, 272-2677, 233-2000, Ext. 2234
 Lee, Gary, R. R. 2, White Plains, 258-5569
 Lee, James E., R.F.D., Van Lear, 789-3954
 Lemaster, Randy, P. O. Box 194, Flatwoods, 836-8072
 Lequire, H. M., "Buckett", Woodland Hills, Harlan, 573-1857, 573-5151
 Lester, J. L., Box 281, Perryville, 332-2471, 236-2178
 Lewis, Jim, Rt. 1, Box 354, E. Bernstadt, 843-7602
 Lewis, Tommy "Tick", 221 Michigan Avenue, Whitesburg, 633-2336, 855-7597
 Lovely, Charles Wayne, 230½ S. Porter Drive, Apt. 3, Richmond, 623-8923
 Lovely, Johnnie, Salyersville, 349-3624, 349-3148
 McAlister, Caswell, 1107½ Winchester Road, Lexington, 233-1757, 255-3612, Ext. 46
 McBride, W. Kenneth, 157 St. William Drive, Lexington, 266-7786, 255-6666
 McClure, Willis, R. R. 3, Philpot, 729-4617
 McCord, Floyd D., 336 Scott Avenue, Paris, 987-1619
 McElroy, James E., 1701 Jackson Avenue, Huntington, W. Va.
 McGuffey, Roger Dale, R. R. 3, Stanford, 365-7760
 McPherron, John C., 116 E. Adair Street, Owenton, 484-2202
 McPherson, James P., Rt. 2, Arlington, 655-7192, 628-5453
 Maddox, Richard C., 501 Richmond Drive, Madisonville, 821-1841, 821-3221
 Marklay, George, 3869 Matson Avenue, Cincinnati, Ohio, 791-2052, 681-8484
 Marlette, Ronald L., P. O. Box 623, Shepherdsville, 957-5333, 564-3925
 Masden, Steven R., Route 1, Lebanon Junction, 833-4455
 Mason, Luther, Box 647, Pineville, 337-6583, 337-5050
 Matthews, Monie, 1502 Geoghegan Street, West Point, 922-4186
 Mayes, Edward, 838 Crosshill Road, Danville, 236-3264, 236-6131
 Mayfield, Woodrow, R. R. 3, Box 230, Georgetown, Ind., 957-2320, 425-9022
 Meadows, Marvin, Clayhole, 666-5928, 666-7775
 Merritt, Alfonsa, 427 Cypress Street, Hopkinsville, 885-5120
 Meyers, John, Box 513, Maysville, 549-2717, 759-7141
 Middleton, Bruce E., R. R. 1, Baxter, 573-5142, 573-1400, Ext. 205
 Milburn, Steven Dale, 2029 Lakeside Drive, Louisville, 458-6517
 Miles, John K., Jr., 10709 Leelah Ct., Valley Station, 937-0965, 452-3521
 Miller, Clay L., Bellamy Lane, Clarksville, Tennessee, 647-2034, 645-6431
 Moore, Jackie Dean, 3105 Circle Drive, Apt. 4, Hopkinsville, 885-3634, 885-8408
 Morton, James N., 151 Todds Road, Lexington, 269-3075
 Murphy, Michael P., 1351 Trinity Park Drive, Louisville, 363-9089, 458-1165 (Correction)

Napier, Wallace R., Jr., Evarts High School, Evarts, 573-6045, 837-2502
 Newman, Jeff, Box 263, U. S. 42, Union, 384-3283
 Noble, Gary, P. O. Box 271, Booneville, 593-5088, 598-5125
 Norris, Mike, 4622 Southern Pkwy., Louisville, 366-2371, 778-9000
 Nuss, Albert M., 7706 Kim Drive, Louisville, 367-6791, 368-5825
 Ogden, Paul J., Jr., 124 Transcript Avenue, Lexington, 233-0897
 O'Nan, Harold, 2474 Green River Road, Henderson, 826-4959, 424-7741
 Parsons, Thurman M., 205 Leimaur Drive, Richmond
 Partin, Harold David, 3402 Kelland Way, Louisville, 447-3543, 935-1345
 Payne, Lawrence, 83 Ryan Way, Fairdale, 366-1803, 937-2696
 Peden, Harlan Charles, II, 401 Cheryl Circle, Hopkinsville, 886-4195
 Phelps, Ray, Box 533, Russell, 836-6646, 928-6533
 Pierce, William, Jr., 2807 S. Virginia Street, Hopkinsville, 886-8098, 885-3134
 Potts, Denny, 311 N. 5th, Murray, 753-8363, 762-6180
 Powell, Ronald Ray, 2101 Main, Benton, 527-7424
 P'Pool, Lanny E., 115 Hall Street, Madisonville, 821-0922, 821-4547
 Prater, Jack D., P. O. Box 262, Vanceburg, 796-3058
 Presnell, Tommy, P. O. Box 518, Versailles, 873-4745
 Price, Patrick Eugene, G-320 Cooperstown, Lexington, 255-6098
 Rascoe, Robert B., 523 Sumpter, Bowling Green, 842-2360, 745-2456
 Rash, Lindell L., P. O. Box 278, Mortons Gap, 258-5136, 258-5494
 Recktenwald, Thomas L., 306 Patriot Ct., Louisville, 363-0624, 584-0371, Ext. 237
 Reesor, John E., 1840 Heaton Road, Louisville, 447-5414
 Reeves, David B., 628 Church, Ludlow, 291-8906
 Reheman, Fred, 3616 Breeland Avenue, Louisville, 425-9231, 425-5076
 Ricketts, Claude O., 1506 Larchmont Avenue, Louisville, 635-6536, 634-1551
 Rightmyer, W. H., Jr., 4919 Cambridge Drive, Owensboro, 683-1797
 Roberts, Roger S., 633 Bighill Avenue, Richmond
 Robinson, Al, 2151 Sage Road, Lexington, 277-7551
 Robinson, Clyde P., East Point, 886-2039
 Robinson, James E., Box 38, Langley, 285-3665
 Robinson, Tony L., 407 Bell Street, Princeton, 365-2105, 797-3771
 Ross, Bill T., 1201 Grandview Drive, Catlettsburg, 739-5321, 325-4706
 Ross, Hugh Cyrus, 328½ 52nd Street, Ashland, 325-1313
 Rowland, Conrad Dean, Ezel, 725-4133
 Russell, Robert, Rt. 6, Richmond, 369-5275
 Saunders, James, 9015 Old Shepherdsville Road, Louisville
 Schepman, William Rickey, Trailer I Brockton, Richmond, 625-5701
 Schildknecht, Robert E., 1412 Knight Road, Louisville, 366-3671, 425-5076
 Scott, Jerry, 1053 Winburn Drive, C-64, Lexington, 293-0800, 278-9348
 Scott, Sidney H., Albany, 387-5284, 387-5186
 Scriber, Jackie L., Box 34, New Castle, 346-6261, 589-4230
 Scurry, Henry Lewis, 2400 Woodhill Drive #4C, Lexington, 269-3059, 564-6589
 Serey, George E., 911 Chippewa Drive, Ashland, 324-5768, 325-8511, Ext. 509
 Shearer, Larry W., 130 Lloyd Avenue #4, Florence, 371-8210, 341-5566
 Shipp, Theodore A., 410 Pierce, Elizabethtown, 769-2635
 Slack, Edward, Rt. 2, Guthrie, 483-2174
 Slover, Troy, Jr., Box 61, Combs, 436-2873
 Smith, David M., St. Charles, 669-4015
 Smith, Dwight Howard, Lewis Tr. Pk. #21, Morehead, 784-9770, 784-9275
 Spalding, Randall J., Loretto, 336-3124, 348-3991
 Stephens, Stephen D., 709 Lime Street, Russell, 836-3403, 836-5931
 Stewart, Dale, Rt. 2, Owensboro, 685-2348
 Stewart, Jimmie L., 834 N. Main #75, Franklin, 586-8449, 586-6929
 Stewart, R. Wesley, Box 405, Warsaw, 567-7701
 Stinson, Charles L., 105 Bedford Ct., Horse Cave, 786-2663, 786-2388
 Stout, David R., 805 Hugh Poland Hall, Bowling Green, 748-4848, 522-1422
 Strange, Fred D., Jr., 6701 Marian Drive, Louisville
 Stroud, Donnie M., 3148 Adams Ct., Owensboro, 684-5401, 684-8881, Ext. 34
 Taylor, Carl D., 408 Bellefonte-Princess Road, Ashland, 325-2606, 928-6473
 Terrell, Harold W., 1315 Highway Avenue, Covington, 261-9933, 621-1118

In Memoriam

Jack Frost Wells

Jack Frost Wells, veteran Floyd County high school basketball coach, died on November 1 in a Pikeville hospital after a year long illness. He had spent nineteen of his forty-five years in the Floyd County schools, serving the Prestonsburg and Auxier high schools and more recently as a social worker in the school system.

Having served in the Army in World War II for two and a half years, Jack Frost Wells returned to the Auxier High School where he graduated in 1947. He then entered Pikeville College and played basketball there for two years, transferring to Lincoln Memorial University where he played basketball for two more seasons. He began his high school coaching career at the Auxier High School in 1951. He spent sixteen seasons coaching basketball at Auxier and Prestonsburg, staying at Prestonsburg when the two schools merged in 1963.

Mr. Wells earned his M.A. degree from Eastern Kentucky University in 1970, coming to the superintendent's office in July of that year as a social worker. He was a member of the Prestonsburg Methodist Church. Surviving, besides his mother, are his widow, Mrs. Dorothy Carter Wells; a daughter, Susan Elizabeth Wells, and a son, Jack Carter Wells; and two brothers, Charles J. Wells of Pikeville and James D. Wells of Ripley, Ohio.

Thompson, Larry, Box 36, Mt. Sterling, 498-3346, 498-2660
 Thornsberry, Jimmy D., Alice Lloyd College, Pippa Passes, 452-2678, 368-2111
 Tichenor, P. Michael, 1901 Lexington Avenue, Owensboro, 685-2618
 Trimble, James D., Box 44, Frenchburg, 768-4531
 Trombley, Skip, 3685 King Arthur Circle, Lexington, 272-1100, 277-5326
 Troutman, David C., 2248 Citation Avenue, Owensboro, 683-0387
 Tucker, Bobby, Box 792, Danville, 236-5528, 236-4434
 Turner, Eddie, 4 Kathryn Avenue, Florence, 371-6467
 Underwood, Leonard N., Jr., 6103 Jessamine Lane, Louisville, 935-1352
 VanSickle, John R., Fifth Street, Uniontown, 822-4774
 Vice, Charles G., Rt. 3, Mt. Sterling, 498-0393, 498-3800

Wagner, Robert A., Pearce Tower 2213, Bowling Green, 748-4124
 Waldridge, Claude Frank, 181 Forest Park Road, Lexington, 277-0391, 278-3676
 Walton, Charles Robert, 546 Dayton Pike, Dayton, 781-3163
 Walton, Paul George, 706 Dayton Avenue, Dayton, 291-7963
 Ward, Jesse P., Rt. 6, Richmond, 623-8499, 623-3061
 Watson, William D., Box 502, Pine Knot, 354-2818
 Watts, Lonnie, 4553 Virginia Avenue, Lot 67, Covington, 581-9036
 Wayne, Bill T., 228^{1/2}, 6th Street, Henderson, 826-9651, 826-7280
 Webb, Hobert, Jr., Box 43, Wayland, 358-4101
 Welch, Ronald, R. R. 3, Milton, 268-5970
 Wells, Andrew L., USS Plymouth Rock, FPO New York, New York
 West, John Phillip, Rt. 2, Hickory, 658-8151
 Wheeler, William E., 520-A Stryker Village, Ft. Campbell, 798-2556
 Whistler, Tom, 3009 Pamela Way, Louisville, 459-6762
 White, Alvinus, 449 Asbury Lane, Lexington, 299-9774, 233-2000, Ext. 7188
 Whitmer, George W., Jr., 7433 Third Street Road, Louisville, 363-5119, 587-0776
 Wickersham, Donald R., 8236 Haskell Drive, Cincinnati, Ohio, 521-9307, 271-6035
 Wiley, Michael J., 324 3rd Street, Paintsville, 789-4530
 Williams, Benny D., Rt. 3, Box 132A, Philpot, 275-4448, 684-4221
 Williams, Roger D., McKee, 287-7929
 Winders, Bobby G., Mt. Carmel Road, White Plains, 676-3945, 676-3443
 Wolff, Wendell Lee, Rt. 1, Elkton, 265-2736
 Wonderling, Tom H., 132 Allenwood Drive, Clarksville, Tennessee, 647-6050, 648-7192
 Wood, James Robert, 431 E. Main Street, Richmond
 Wood, Paul D., 217 Lone Oak Road, Paducah, 443-4654, 442-6131
 Wooton, James Daniel, P. O. Box 147, Hyden, 672-2132
 Wurm, Robert W., P. O. Box 215, Elizabethtown, 765-4611

Supplementary List of Registered Wrestling 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.

Dowling, Tom, 710 C Warrendale Ct., Georgetown, 363-4195, 863-7186
 Konvalinka, John P., 215 Mills Drive, Clarksville, Tennessee, 648-2695, 648-2695
 McElwaine, Brother Michael, Box 1268, Paducah, 442-1682, 442-1681
 Nau, Richard R., 3109 Forest Avenue, Evansville, Indiana, 424-3743
 Rendel, Zacharias, 1670 Almara Circle, Louisville, 454-5241, 367-6489
 Schneider, Dennis, 611 S. Broadway, Lexington, 255-9154
 Smith, Joseph A., 1329 Parkhurst Apt., Bowling Green, 781-4858 (Bus.)
 Vogelsang, Larry B., 25 New URI, Florence, 371-5365
 Washington, Eugene, 1592 Alexandria, Apt. 3A, Lexington, 277-1921, 873-8011

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.

Brownlee, Robert R., Box 215, Kirwan Tower, Lexington, 258-5598
 Burkart, Robert Lee, 3909 Lincoln Avenue, Covington, 258-2212, 261-2485 (Covington)
 Collier, Donald G., 316 Aylesford Place, Lexington, 255-7801
 Conner, Charles Thomas, 700 Woodland Avenue, Lexington, 257-3069, 252-9814
 Curley, Philip Jan, Box 55, Kirwan Tower, Lexington, 258-8096
 D'Andrea, Richard, 1040 Cross Key Road, Apt. 51, Lexington, 278-8397
 Johnson, R. Michael, 123 Hamilton Pk., Lexington, 252-7184
 Linebaugh, Steve Ray, 521 East Main, C-9, Lexington, 253-1958
 O'Nan, Dennis, R. R. 2, Sturgis, 333-2156, 252-3774
 Stoy, David, 256 Lyndhurst Place, Apt. 26, Lexington
 Toebbe, William Michael, 708 Kirwan Tower, U. of K., Lexington, 257-2514
 Whelan, Michael A., 29 Grant Street, Ft. Thomas, 781-2557

Benefits Are Real

(Continued from Page One)

well as participants, came forward to give the program unqualified support. Michael D. Salvo, a student at Philadelphia Central High School, asked the question, "What do we (students) see in sports that board members (school) do not see?" And then he went on to explain as follows: "To begin with, any sport demands teamwork, a most valuable asset in learning how to achieve good working relationships with other people, a learning experience which is not found in any classroom. When an athlete faces defeat, he doesn't seclude himself from the rest of the world and let his frustrations pyramid into a nervous breakdown. He learns from his mistakes and aims higher the next time and whether a man chooses sports or business as a goal in life, learning how to face defeat and knowing how to control its agony cannot be better taught anywhere than in athletic competition. I would suggest at this point that if the athletic program was supplemented rather than terminated and more students became interested instead of turned away, maybe the present drug and gang problems would be eliminated. I would also suggest that if this program is terminated, these other problems will be invariably worse as the needs which the program has fulfilled will be voided."

AT THE TIME OF THE PHILADELPHIA PROBLEM, a girl student, Edyth A. Fleming of the High School for Girls, also wrote to her local school board in support of interscholastic athletics. She commented as follows: "A look into world events proves the profound impact of sport and its ability to build bond between people of different cultures, races, and ideologies . . . Without varsity sports it is logical to believe every phase of education will change physically, morally, and academically . . ." Because athletically motivated high school students look to the program as a means to an end or a stepping stone to greater achievement, they become determined to achieve their goals. These are fine zealous classmates who take the responsibility to measure their conduct on a true yardstick for others to follow. These kids stick to their goals which eventually enrich their lives, their schools, our society. They live wholesomely, keep in condition, and their behavior catches on, giving a good example in many ways. Their best talents are put forward and developed for thousands of spectators.

IT HAS BEEN AMPLY DEMONSTRATED that participation in a well developed program of interscholastic athletics contributes to the education, growth, and development of the players and spectators. There is no question but: there is value in establishing regular hours and habits, there is value in a good diet, there is need to control tempers, sacrifice can contribute to the common good, that misfortune must be accepted with serenity, and finally and perhaps most importantly, that there is enjoyment in good competition. The record is clear that habits are acquired and these attitudes can be learned. Whether or not any or all of them are classified by certain psychologists as character traits is not a very important matter. A label is not of concern. The fact the benefits from participation do accrue and the fact participation in a wholesome program is beneficial to boys and girls is the important thing.

Official Dickinson Ratings For The 1971 Football Season

CLASS A

REGION I

District 1

Team	W	L	T	Rating
1. Trigg County	6	0	0	25.00
2. Murray	4	1	0	23.75
3. Reidland	4	1	1	20.00
4. Heath	4	1	0	19.00
5. Russellville	3	2	0	18.00
6. Crittenden County	3	3	1	15.72
7. Fulton County	1	3	0	12.50
8. Ft. Campbell	1	4	0	12.00
9. Todd Central	1	5	0	11.67
10. Fulton	0	7	0	10.00

District 2

1. Glasgow	4	0	0	30.00
2. *Campbellsville	4	2	0	24.00
3. Caverna	3	2	0	24.00
4. Tompkinsville	3	2	0	22.50
5. Cumberland County	5	4	0	20.00
6. Allen County	4	3	0	18.57
7. Park City	5	3	0	18.13
8. Greensburg	5	4	0	17.78
9. Butler County	4	5	0	17.11
10. Metcalfe County	4	5	0	15.56
11. Temple Hill	2	2	0	15.00
12. Edmonson County	1	8	0	12.22
13. Warren East	1	6	0	11.43
14. Gamaliel	0	4	0	10.00

*Defeated Caverna

REGION II

District 1

1. Harrodsburg	6	0	1	25.63
2. Bardstown	3	1	0	21.25
3. Washington County	3	1	2	20.63
4. Burgin	3	1	0	18.75
5. Stanford	3	2	1	17.50
6. Garrard County	2	2	0	15.00
7. Boyle County	2	4	1	14.28
8. Ky. School f/t Deaf	1	3	0	12.50
9. Anderson County	0	4	1	12.00
10. Mercer County	0	5	0	10.00

District 2

1. *Madison	3	1	0	23.75
2. *Paris	4	1	0	23.75
3. Frankfort	3	1	0	21.25
4. Berea	3	2	0	18.00
5. Sayre	2	2	0	15.00
6. Georgetown	2	2	0	15.00
7. Nicholas County	2	3	0	14.00
8. M. M. I.	0	4	0	10.00
8. Estill County	0	4	0	10.00

*Madison Beat Paris

REGION III

District 1

1. Bellevue	4	1	1	24.38
2. Ludlow	4	3	0	24.00
3. Beechwood	2	0	2	23.75
4. Lou. Cty. Day	5	0	0	22.50
5. Dayton	2	1	1	21.88
6. Owen County	4	2	1	17.82
7. Shelbyville	3	2	0	17.00
8. Carroll County	3	5	0	15.00
9. Henry County	2	4	1	14.29
10. Eminence	1	5	0	14.00
11. Kentucky Academy	1	4	0	12.00
12. Trimble County	0	4	0	10.00

District 2

1. Mt. Sterling	4	0	0	25.00
2. McKell	6	1	0	23.75
3. Rowan County	8	0	0	22.50
4. *Fairview	5	1	0	18.34
5. Raceland	4	2	0	18.34
6. Fleming County	5	3	0	18.13
7. Louisa	3	3	0	16.67
8. Maysville	2	4	0	13.34
8. Wurtland	2	4	0	13.34
10. Morgan County	2	6	0	12.50
11. Lewis County	1	6	1	11.88
12. Catlettsburg	1	5	0	11.67
13. Bath County	0	5	2	11.43
14. Montgomery County	0	3	1	11.25

*Defeated Raceland

REGION IV

District 1

1. *Lynch	3	1	0	18.75
1. *Pineville	3	1	0	18.75
3. Harlan	2	2	0	15.00
4. Lynn Camp	1	2	1	13.75
5. Williamsburg	0	3	1	11.25
6. Mt. Vernon	0	4	0	10.00

*Playoff

District 2

1. Paintsville	4	0	0	25.00
2. Fleming-Neon	7	1	0	23.75
3. Wheelwright	6	1	0	20.72
4. Pikeville	4	3	0	17.86
5. Elkhorn City	4	4	0	15.00
6. Virgie	1	4	1	12.50
7. Mullins	1	5	0	11.67
8. Johns Creek	0	5	1	10.83
9. Jenkins	0	5	0	10.00

CLASS AA

REGION I

District 1

1. Hopkinsville	5	0	1	23.13
2. Mayfield	4	1	1	21.88
3. Paducah	3	1	1	21.25
4. Lone Oak	2	1	1	17.50
5. Caldwell County	3	3	0	15.00
6. Bowling Green	2	3	0	14.00
7. North Marshall	1	3	0	12.50
8. Franklin-Simpson	1	4	0	12.00
9. Christian County	0	5	1	11.67

District 2

1. Madisonville- N. Hopkins	6	0	0	27.50
2. Union County	4	2	0	21.25
3. Owensboro	5	2	0	20.00
4. Henderson County	4	3	0	17.14
5. Owensboro Catholic	3	4	0	15.21
6. Daviess County	2	5	0	12.86
7. Ohio County	1	4	0	12.00
8. Henderson	1	6	0	11.43

REGION II

District 1

1. Elizabethtown	6	0	0	30.00
2. North Hardin	6	1	1	21.88
3. Shelby County	4	1	0	21.25
4. Meade County	6	3	0	20.00
5. Nelson County	5	3	1	18.61
6. Warren Central	3	1	0	17.50
7. LaRue County	3	5	0	15.00
8. Oldham County	1	3	1	13.00
9. Marion County	1	3	0	12.50
10. Bullitt Central	1	5	1	12.14
11. Ft. Knox	1	5	0	11.67
12. Breckinridge County	0	5	0	10.00

District 2

1. Lafayette	6	0	0	22.50
2. Henry Clay	4	1	0	19.00
3. Somerset	2	2	0	15.00
4. Danville	3	3	0	15.00
5. Tates Creek	1	3	0	12.50
6. Jessamine County	1	4	0	12.00
7. Woodford County	0	4	0	10.00

*Defeated Danville

REGION III

District 1

1. Highlands	8	0	0	27.50
2. Dixie Heights	7	1	0	23.75
3. Newport Catholic	4	0	0	22.50
4. Lloyd	5	2	0	18.57
5. Holmes	4	3	0	17.85
6. Campbell County	4	4	0	15.00
7. Boone County	2	6	0	12.50
7. Covington Catholic	1	3	0	12.50
7. Newport	2	6	0	12.50
10. Conner	0	5	0	11.67
11. Simon-Kenton	0	8	0	10.00

District 2

1. Bryan Station	3	1	0	23.75
2. Franklin County	3	1	1	20.00
3. Harrison County	4	2	0	18.34
4. George Rogers Clark	2	2	2	15.84
5. Madison Central	2	2	1	15.00
6. Bourbon County	1	4	0	12.00
7. Scott County	0	4	0	10.00

REGION IV

District 1

1. *Middlesboro	5	1	0	23.75
2. *Corbin	6	1	0	23.75
3. Evarts	4	1	0	21.25
4. Bell County	5	2	0	18.57
5. Cumberland	2	2	0	15.00
5. Knox Central	3	3	0	15.00
7. Laurel County	2	4	0	13.33
8. Wayne County	1	3	0	12.50
9. Russell County	1	3	1	12.00
10. James A. Cawood	0	5	0	10.00
10. Whitley County	0	6	0	10.00

*Middlesboro defeated Corbin and is the Winner

District 2				
1. Hazard	5	0	0	25.00
2. Paul G. Blazer	4	0	0	22.50
3. Prestonsburg	5	1	0	21.25
4. Leslie County	3	1	0	18.75
5. Boyd County	3	2	0	18.00
6. Whitesburg	2	4	0	13.33
7. Belfry	2	5	0	12.86
8. Russell	1	3	0	12.50
9. Johnson Central	0	4	0	10.00
9. M. C. Napier	0	6	0	10.00

CLASS AAA REGION I				
Team	W	L	T	Rating
1. Flaget	8	1	0	23.75
2. duPont Manual	7	2	0	19.45
3. St. Xavier	6	2	0	18.75
4. Central	4	4	0	16.25
5. Trinity	2	4	0	15.84
6. Shawnee	3	4	0	15.72
7. Atherton	3	3	0	15.00
8. Iroquois	3	4	0	14.29
9. Bishop David	2	3	0	14.00
10. DeSales	2	6	0	12.50
11. Male	0	7	1	10.63

REGION II				
District 1				
1. Butler	3	1	0	20.00
2. Western	3	1	0	18.75
3. Valley	2	2	0	17.50
4. Doss	2	2	0	15.00
5. Pleasure Ridge Park	0	4	0	10.00

District 2				
1. Stuart	3	1	0	18.75
2. Southern	2	2	0	15.00
3. Fairdale	1	3	0	12.50
4. Durrett	0	4	0	10.00

District 3				
1. Thomas Jefferson	4	0	0	22.50
2. Jeffersonstown	3	1	0	18.75
3. Fern Creek	2	2	0	15.00
4. Moore	0	4	0	10.00

District 4				
1. Seneca	4	0	0	20.00
2. *Eastern	2	2	0	15.00
3. Westport	2	2	0	15.00
4. **Ballard	1	3	0	12.50
5. Waggener	1	3	0	12.50

* Eastern Defeated Westport
** Ballard Defeated Waggener

FILMS

(Continued from November ATHLETE)

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

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

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

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

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

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

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

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

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

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

OCTOBER, MADNESS—THE WORLD SERIES, e-j-s-c-a, 2 1/4 reels, \$1.00

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

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

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

PLAY BALL, SON, j-s, 1 1/2 reels, \$2.50

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

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

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

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

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

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

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

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

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

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

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

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

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

MADISONVILLE-NORTH HOPKINS—CLASS AA FINALIST

(Left to Right) Front Row: R. Lucas, G. White, H. Williams, J. Bell, R. Lutz, D. Daniels, D. Presley, L. Dugger, L. Robinson, D. Knight, G. Pearson, P. Kostenski, J. Sandidge. Second Row: T. Cartwright, J. Bassett, A. Rud-dell, T. McKonly, M. Hicklin, T. Kelley, F. Johnston, B. Rudd, J. Crumbaker, T. Allen, J. Pepper, S. Ferrell, S. Whitfield. Third Row: M. Leavell, F. Jones, M. McDonald, C. Riddle, R. Johnson, J. Riddle, S. Brown, E. Fable, B. Coyle, D. Dingleline, H. Stratton, R. Soder, R. Roberson. Fourth Row: J. Powell, C. Riddle, K. Ellis, T. Tray-lor, M. Brashear, A. Collins, L. Jones, E. Baxter, L. Carney, B. Offutt, T. Crabtree, B. Sandidge, B. Leasure, N. Cates.

HIGHLANDS—CLASS AA, REGION 3, DISTRICT 1, CHAMPION

(Left to Right) Front Row: G. Schrader, B. Bathiany, R. Stevens, D. Pickens, M. Lickert, S. Dierig, D. Pen-dery, D. Druck, A. Chapman, S. Weber. Second Row: M. Simons, B. Fennell, B. Whitehouse, T. Fulweiler, B. Rie-senbeck, M. McBreen, S. Simon, S. Turner, K. Pryse, J. Hensley. Third Row: G. Oetjen, S. Rottgers, C. Grimm, B. Spaulding, S. Pabsl, D. Mueller, P. Garrett, R. Robertson, G. Zimmerman, B. Armstrong. Fourth Row: J. Huene-feld, S. Zech, K. Henges, B. Moore, R. Alexander, R. Taylor, J. Theiss, M. Roesel, B. Hoy, J. Bathiany. Fifth Row: D. Long, J. Wright, M. Horner, D. Houliston, D. May, T. Pogue, B. Miller, R. Goshorn, M. Jurgens, P. Gig-lia. Sixth Row: J. Huenefeld, B. Price, B. Pabsl, J. Pinguely, D. Trout, B. Schweitzer, C. Stross, H. Wise, R. Otto.

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

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

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

Exciting moments of the seven games between the New York Yankees of the American League carried the series its full seven games before bowing to National League Pittsburgh Bucs. High-

lights of all seven games are shown and the action described.

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

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

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

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

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

(Left to Right) Front Row: M. Dennis, P. Mattmiller, B. Baslin, R. Mulberry, M. Hoover, B. Eckdahl, G. Wellinghurst, F. Cornett, M. Coyle, H. Simpson, W. Cayson, M. Helton, L. Cooper, B. Dalzell. Second Row: M. Perkins, W. Montgomery, S. Rushing, J. Russell, D. Wagner, M. Frakes, D. Eckdahl, S. Parker, V. Berry, B. Page, P. Spickard, D. Burns, R. Gardner. Third Row: R. Dawahare, G. Reigelman, J. Wilson, S. Richardson, D. Jones, A. Issacs, T. Herren, D. Brown, D. Rader, M. Campbell, D. Owens, R. Graves, M. Hawkins, M. Sturgill. Fourth Row: Mgr. M. Mattmiller, Mgr. M. Hillard, J. Brady, R. Clay, J. Lynch, J. Shackelford, B. Coomer, B. Tompkins, M. Riggs, M. Flannery, J. Mann, S. Warner, J. Bolkin, L. Pruitt, M. McVeigh, D. Jessup. Fifth Row: Trainer T. Hill, R. Hicks, R. Sapp, E. McCormick, S. Wilders, W. Coffey, D. Campbell, C. Gravens, K. Housh, S. Richie, S. Paitzel, D. Price, T. Overby, M. Meadors, Coach S. Brewer. Sixth Row: Coach B. Scott, B. Wright, T. Adams, M. Whaley, S. Cray, W. Shaver, K. Wharton, J. Smith, S. Pope, J. Bentley, C. Baker, M. Lentry, J. Reaquer, R. Coleman, Mgr. M. Stevens, Coach L. Westley. Seventh Row: T. Lyons, T. Ballard, T. Taylor, B. McVeigh, C. Solomon.

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

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

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

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

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

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

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

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

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

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

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

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

WORLD SERIES OF 1969, e-j-s-c-a, 4 reels, (44 Min.), color, \$1.00

The New York Mets, National League Champions, defeated the American League winner, Baltimore, for the world championship. The Mets won four straight games after the Orioles took the first one at Baltimore. Shows dazzling defensive plays which highlighted the series. (KHSAA)

Sportsmanship

Basketball as a sport lends itself to more abuse by fans, players and coaches insofar as sportsmanship is concerned than most sports. The fans, coaches and players are as close to the play as the officials, and consequently form opinions whether or not the calls made are correct or not. Because this situation is present it is all the more reason why school administrators make a serious effort to create the atmosphere of fair play and good sportsmanship at all home games. Coaches must promptly discipline players who create problems, regardless of the player's ability. Spectators, whether they be high school students, pupils in the lower grades, alumni or residents of the community, all have an obligation to show courtesy and sportsmanship at the athletic event. The coach, by his calm attitude can do much to create the desired goals of fair play and respect for officials.

— Arizona Hi-Lites

*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 LEXINGTON, KY. 40502 PHONE 254-4096
P. O. BOX 7100

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 42066