

5-1-1972

The Kentucky High School Athlete, May 1972

Kentucky High School Athletic Association

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

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, May 1972" (1972). *The Athlete*. Book 179.
<http://encompass.eku.edu/athlete/179>

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

NOTRE DAME ACADEMY SWIMMING TEAM
KENTUCKY CLASS AA CHAMPION — 1972

(Left to Right) Front Row: Esther Saalfeld, Karen Saalfeld, Betty Trimpe, Julie Whittle. Second Row: Mary Lou Berling, Marianne Martin, Peggy Berling, Karen Slaughter, Peggy Weiner, Patty Riedinger, Alice Trimpe. Third Row: Mike Grogan, Cathy Wyman, Debbie Mullen, Donna Braun, Marianne Spenlau, Carol Kuebbing, Patty Brungs, Kathy Grogan, Julie Weiner, Don Kleckner.

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

MAY, 1972

PAUL G. BLAZER HIGH SCHOOL BOYS' SWIMMING TEAM
KENTUCKY CLASS AAA CHAMPION—1972

(Left to Right) Seated in Front—John Neyer. First Row: Mgr. Mark Pennington, John Goddard, Mgr. Jim Norris. Second Row: Coach John Weckler, Rick Goddard, John Lyon, Rob Smith, Bob Osenton. Third Row: Taylor Eli, Chris Payne, Tony Barney, Joe Cox, Mgr. Phil Wurts. Fourth Row: Doug Dixon, Tim Winn, Greg Shepherd, Randy Eli, Steve Dunn.

BALLARD HIGH SCHOOL GIRLS' SWIMMING TEAM
KENTUCKY CLASS AAA CHAMPION — 1972

(Left to Right) Front Row: Judy Edwards, Kim Kaster, Carol Cyran, Alice Nickens, Sally Schlidt, Tracey Crane, Kathy Morrison; Debbie Hanson. Second Row: Caroline Regan, Sandy Kasting, Laura Schafer, Ann Cook, Karen Mortberg, Sherri Scott, Pam Raque, Gail Palmieri, Leslie Seldon, Ruth Miller. Third Row: Coach Bob Long, Chancellor Dugan, Cathy McDonald, Nancy Nesbitt, Carol Fasteen, Julie Miller, Sue Barker, Robbin Wright, Beth Sprigg.

The Kentucky High School Athlete

Official Organ of the

Kentucky High School Athletic Association

VOL. XXXIV—NO. 10

MAY, 1972

\$1.00 Per Year

Minutes of the Annual Meeting

The fifty-fifth annual meeting of the Kentucky High School Athletic Association was held at the Seelbach Hotel, Louisville, on Thursday afternoon, April 13, 1972.

President Morton Combs called the meeting to order at 3:30, and asked the Commissioner to call the roll. Sixty-one regularly elected delegates and alternates answered the roll call. Joe Ohr moved, seconded by J. Waymond Hackett, that the minutes of the 1971 Assembly, which had been sent previously to all member schools, be approved without being read. The motion was carried unanimously.

Commissioner Sanford then gave a report on the activities of the Association during the 1971-72 school year.

President Combs introduced to the Assembly Louie Martin and Jack Fultz, recently elected to membership on the Board of Control respectively from Sections 7 and 8, who would begin their four year terms on the Board on July 1, 1972.

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

Clyde Hill moved, seconded by James A. Pursifull, that Proposal I, providing that an administrator, faculty member, of coach shall be eligible for membership on the Board of Control, be tabled. The motion failed to carry by a vote of 21-34.

J. Waymond Hackett moved, seconded by Lorenza D. Davis, that Proposal I be adopted. The vote was 31-25 in favor of the motion, but this was not the necessary two-thirds vote required, and the proposal was declared lost.

Clyde Hill moved, seconded by Bob Buchanan, that Proposal II, denying the Commissioner and the Board of Control the authority to assess receipts of district and/or regional tournaments in all sports including football playoffs other than the final championship game or tournament for each classification, be adopted. The motion carried by a vote of 45-6.

Robert L. Biddle moved, seconded by Bowman Davenport, that Proposal III, providing that "twenty-six" be substituted for "twenty-four" in the second sentence of K.H.S.A.A. By-Law 21, be adopted. The vote in favor of the motion was 38-22, but this was not the necessary two-thirds, and the proposal was declared lost.

Ray Story moved, seconded by Jack Waff, that Proposal IV, providing that a student will be eligible to play any sport during his senior year provided he does not reach his twentieth birthday until after the season is completed for that particular sport, be tabled. The motion carried by a vote of 51-1.

James A. Pursifull moved, seconded by David B. Gover, that Proposal V, providing that in the case of an all-boys high school girl cheerleaders from affiliated neighboring girls' schools would be permitted, be adopted. The motion carried by a vote of 49-3.

There being no further business, the meetnig was adjourned.

New Assistant

Lee T. Mills

Lee T. Mills, Superintendent of the Frankfort City Schools for the past four years and Board of Control member, has been named to the staff of the Kentucky High School Athletic Association as an Assistant Commissioner and administrative assistant to the Commissioner. Mr. Mills will begin his new duties on July 1.

Tom Mills is a native of Pineville, Kentucky. At the Pineville High School he played football for four years, basketball for two years. He was in the Navy during the 1951-54 period, where he also participated in football. He graduated with a B.S. degree from Eastern Kentucky University in 1957, receiving his M. A. degree from E.K.U. a year later. He has had additional work in Administration at the University of Kentucky.

Mr. Mills taught for two years at the Perryville High School where he coached football, basketball, baseball and track. He served as principal of the Stanford High School for four years, assisting with football coaching for two years during this time. He was principal of the Harlan High School during 1964-65, and principal of the Frankfort High School during the 1965-68 period.

Mr. Mills is a member of the First Baptist Church of Frankfort, and the West Frankfort Kiwanis Club. He is presently serving as Vice-President of the Eastern Kentucky Alumni Association, and has been nominated to run for President elect. He holds membership in various educational associations at the local, state and national levels. He is married to the former Miss Betty Howard of Pineville. There are four children, Tommy, 16; Randy, 14; Jennifer, 11; and David, 9.

Mr. Mills' duties with the Association have been outlined as follows:

1. He will make investigations involving undue influence, sportsmanship violations, and eligibility of players.

(Continued on Page Four)

VOL. XXXIV—NO. 10

MAY, 1972

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, Ky. 40501
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; Arthur Hawkins
(1972-1975), Mt. Sterling; Lee T. Mills (1969-1973), Frank-
fort; Frank B. Simpson (1972-1975), Louisville; 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. 1971-72 Basketball Participation List (Eligibility)
2. School's Report on Basketball Officials
3. Official's Report on Schools (Basketball)

Attention, Officials!

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

Minutes of Board Meeting

The Board of Control of the Kentucky High School Athletic Association met at Stouffer's Inn, Louisville, on Thursday morning, April 13, 1972. The meeting was called to order by President Morton Combs at 9:30. Present at the meeting were all Board members, Commissioner Theo. A. Sanford, and Assistant Commissioners J. B. Mansfield, Billy V. Wise and Louis Stout. The invocation was given by J. C. Cantrell.

Roy L. Winchester moved, seconded by William C. Doan, that the reading of the minutes of the March 16th meeting be waived since members of the Board had received copies of these minutes. The motion was carried unanimously.

The Commissioner stated that attendance at the 1972 State Basketball Tournament for the eight sessions was 127,989, this representing a small increase over 1971 attendance. He reported that receipts from ticket sales for 1972 were \$245,122.00, this also representing an increase over 1971 sales. He estimated tournament profits to be somewhat more than the \$180,000.00 realized in 1971 but considerably less than the budgeted estimate of \$186,000.00. He stated that a complete record of all receipts and disbursements will appear in the annual audit.

The Commissioner stated that on March 20, 1972, he had sent to each K.H.S.A.A. member school a referendum ballot, this being a proposal to add to the K.H.S.A.A. Constitution as Article XI an amendment providing for the disposition of Association assets upon the possible dissolution of the Association. He stated that the proposal had re-

ceived the approval of K.H.S.A.A. member school principals by a vote of 242-10.

The next item on the agenda was to be a report from the Personnel and Policy Committee. The Commissioner suggested that Director Lee T. Mills and Assistant Commissioners Wise and Stout be excused from the meeting. Chairman Richard Vincent of the Personnel and Policy Committee stated that his committee wished to make a recommendation at this time for an additional member of the K.H.S.A.A. administrative staff, this to be a person who would assume on July 1, 1972, the duties heretofore assigned to Assistant Commissioner J. B. Mansfield. He stated that his committee had reviewed the qualifications of nine persons who had applied for the position of Assistant Commissioner. After a considerable discussion concerning the qualifications of the applicants mentioned, Richard Vincent moved, seconded by James T. Dotson, that Lee T. Mills be elected to the position of Assistant Commissioner for a four year period, beginning July 1, 1972, his annual salary to be \$15,225.00. The motion was carried by a vote of 8-1.

Messrs. Mills, Wise and Stout then returned to the meeting, and Mr. Mills was advised concerning the action taken by the Board, at which time he accepted the position of Assistant Commissioner and administrative assistant to Mr. Mansfield.

Roy L. Winchester and Arthur R. Hawkins were named delegate and alternate respectively to the forthcoming annual meeting of the National Federation.

James T. Dotson moved, seconded by W. P. Wheeler, that all bills of the Association beginning March 1, 1972, and ending March 31, 1972, be allowed. The motion was carried unanimously.

There being no further business, the meeting adjourned.

The Cavana Award

The Paul G. Blazer High School of Ashland won the M. J. Cavana Swimming Achievement Award for the school year 1971-72. Presentation of the trophy was made to Prin. Webb Young during the annual dinner meeting of the Association. This is the eleventh year for the award to be given.

In determining the points which a school competing for the award may accumulate, the State Swimming Committee secures the following information: 1) current school enrollment (grades 9-12), 2) number of pupils who can swim 45 feet in deep water, 3) number of pupils who can swim correctly three strokes (crawl, back crawl, elementary backstroke, breaststroke, side stroke), 4) number of pupils who hold life-saving certificates (American Red Cross or Y.M.C.A.). The percentages of the student body qualifying are applied to items 2, 3, and 4, the maximum points for each of these items respectively being 40, 40, and 20. Ten points are given to a school having a swimming team which enters a minimum of three meets, six events in each meet. Ten points are given for team participation (six entrants) in the State Swimming Meet.

Cheerleading Clinics

Clinics for cheerleaders and majorettes will be held at Murray State University during the period of June 25-29. The cheerleading clinic will be sponsored by Mrs. Dew Drop Rowlett and the Murray State Physical Education Department. The majorette clinic will be sponsored by Band Director Roger Reichmuth and the Murray State Music Department. Miss Shirley Ross and the "Heart of Dixie All-Stars" will co-sponsor all clinics.

Students will be housed and fed in Murray State Dormitories and cafeterias. Brochures giving complete details on the clinics may be obtained from Miss Shirley Ross, 120 Company Street, Wat-

umpka, Alabama, 36-92; Mr. Roger Reichmuth, Department of Music, Murray State University, Murray, Ky.; or Dr. Chad Stewart, Department of Health, Physical Education, and Recreation, Murray, Ky.

1971-72 ANNUAL REPORT

(Presented to the Delegates Assembly)

Three hundred forty-four schools have joined the Association during the 1971-72 school year. This number compares with 348 members last year.

Financial reports filed by the sixteen regional basketball tournament managers show total receipts of \$269,958.68. District receipts were \$351,137.69. These receipts represented increases over the 1971 receipts.

Attendance at the State Basketball Tournament for the eight sessions was 127,989. This represented a small increase over 1971 attendance. Total ticket sales amounted to \$245,122.00, this also representing a slight increase over 1971 sales. The profits derived from the State Basketball Tournament almost completely underwrite the K.H.S.A.A. budget. A complete record of all receipts and disbursements will appear in a subsequent issue of the Association magazine.

Eighteen hundred eight basketball officials, 880 football officials, 550 baseball officials, and 55 wrestling officials have registered with the Association in 1971-72. Thirteen football rules clinics were held under the direction of Assistant Commissioner Billy V. Wise, and 163 football officials took the National Federation examination for the higher ratings. Of this number thirty-six were added to the Certified list and there were ninety officials on the Approved list. Mr. Wise conducted eighteen basketball rules clinics. He conducted schools for area representatives in football, basketball and baseball. In the latter sport the nineteen area representatives have been holding clinics for umpires and coaches. One hundred fifty-two basketball officials took the examination for the higher ratings, with forty-two being added to the Certified list and ninety-one receiving the Approved rating. In 1970-71, thirty-five baseball officials took the examination for the higher ratings. Of this number six were added to the Certified list and twenty-two were Approved.

Four schools have been placed on probation during the current school year. Violation of K.H.S.A.A. By-Law 17 Practice of Sportsmanship, was involved in all of the cases.

The number of schools maintaining sports sponsored by the Association showed increases in all sports except gymnastics, baseball, basketball and rifle marksmanship. The 1971-72 figures are: boys' golf 174; girls' golf, 54; boys' track, 212; girls' track, 160; boys' tennis, 98; girls' tennis, 77; boys' swimming, 47; girls' swimming, 40; boys' gymnastics, 10; girls' gymnastics, 22; wrestling, 56; baseball 287; basketball, 330; football, 195; cross country 117; rifle marksmanship, 9.

In a Federal court case, it was decreed that there should be ten members of the Board of Control, at least two of whom shall be blacks; and that there should be three Assistant Commissioners at least one of whom shall be a black. Messrs. Frank B. Simpson and Arthur R. Hawkins have been named to the Board of Control, and Louis Stout has been added to the administrative staff as an Assistant Commissioner. All are rendering a fine service to the Association.

The Association moved into its new building on Cooper Drive, Lexington, early in February. Total cost of the property, including the site, architect's fee, and legal fees, will approximate \$250,000.00. Accumulated reserves which have been built up

Kentucky's Game Guy

Joe Wathen

The Kentucky High School Athletic Association gave its highest award to an individual on the evening of April 13 when Board of Control Director J. C. Cantrell presented Joe Wathen of the Bardstown High School the 1972 Game Guy Award. The presentation was made during the dinner meeting of the Association.

In nominating Joe Wathen for the award, Coach Garnis Martin said:

"I want to nominate Joe Wathen, a senior at Bardstown High School, for the Game Guy Award. Joe contacted polio in his right leg and foot at the age of fourteen months. He had three operations involving muscle transplant and the fusion of bone and muscle on the right ankle. The disease left Joe's right leg and foot smaller and shorter which necessitated the wearing of a built up shoe as well as split sizes in shoes.

"Joe has been in our football program since the 9th grade, earning a letter the past two years as a center for the Bardstown Tigers. He participated in all phases of our practice sessions and was far from coming in last during the wind sprints. He did not ask nor expect to be excluded from any drill. Joe was a starter on our 1970 State Championship team.

"I think this young athlete's desire to succeed in a competitive sport should be an inspiration for others to pursue a job and have the satisfaction of doing it well regardless of the handicap."

over a long period of time from tournament profits have made it possible for the Association to underwrite the cost of the building without going into debt. The cash position of the Association is comparatively low at the present time. This being true and also because several unanticipated expenses have been involved during the current fiscal year, the Board of Control found it necessary to make a percentage assessment against 1972 district and regional basketball tournament receipts.

The Commissioner, his staff, and the Board of Control appreciate the continued cooperation, assistance, and constructive criticism of the administrators and coaches who represent our member schools. Your continued help is solicited.

Annual Dinner Meeting

When the Commissioner invited Dr. Lyman V. Ginger to be the speaker at the annual dinner meeting of the Association and the invitation was accepted, neither he nor Dr. Ginger realized that the Board of Control was planning a program in which tributes would be given the Commissioner for his twenty-five years of full-time service to the K.H.S.A.A. As the program developed, it was difficult to determine which was the more surprised, the Commissioner or Dr. Ginger.

After the Game Guy and Cavana awards had been presented short talks were given by several persons representing groups connected in one way or the other with the Association and the work of the Commissioner. These were as follows:

Former Board Members, T. K. Stone; Coaches, Joe Ohr; Athletic Officials, Charlie Vettiner; National Federation of State High School Associations, Cliff Fagan; Principals, James McAfee; News Media, Earl Cox; State Department of Education, Lyman Ginger.

K.H.S.A.A. President Morton Combs presided at the meeting after the invocation had been given by Vice-President James T. Dotson.

Approved and Certified Baseball Officials

Some fifty-seven K.H.S.A.A. officials registered in baseball took the National Federation examination for the higher ratings on April 17, 1972.

Certified Officials

Anderson, Luther S.	King, James A.
Ashley, Kenneth	Kinney, Paul C.
Bertsch, Ronald	Lamb, Paul W.
Bosse, William V., Jr.	Marlette, Ron
Burgess, Richard N.	Mattingly, Charles P.
Bushkar, John	Mooneyhan, James H.
Cline, Roy E.	Morgan, Richard
Crager, Bobby F.	Morse, Richard K.
Daniels, Robert A.	Mulligan, J. T.
Davis, Bunny	Norwood, Thomas R.
Duerson, W. R.	Pardue, Israel L.
Durbin, Roy	Rhodes, Don
Elliott, Carroll L.	Ring, Bill
Eyl, Edward W., Jr.	Roe, Buddy
Frankel, Louis S.	Rogers, Eldridge
Gaines, Curtis	Sandusky, Jerry
Gibson, James Dean	Shaw, Earl
Giordano, Al	Singleton, Jim
Griffith, Edwin Dale	Smith, Willard N.
Hardin, Don G.	Strain, Richard P.
Hina, Henry B.	Thornton, Bryce C.
Hubbs, Cletus	Tyre, Donald
Jones, Frank	Urlage, Richard
Jones, Joe S.	Washer, Jamie Don
Kaufman, Alvin R.	Winfrey, Shelby
Kidwell, James S.	Wingfield, Felix G.
Kimmel, Jerry	Wylie, Wayne T.
	Zirnheld, Leonard

Approved Officials

Barker, Phillip M.	Marshall, Barry J.
Brause, Allan R.	Meyers, John F.
Brown, Michael	Omer, William
Cottrell, David	P'Pool, Steve
Crooks, Bobby Evans	Primm, James
Culp, Leo	Raines, J. W.
Dill, Roger	Reid, Don V.
Elliott, Billy A.	Roberts, Harry
Foust, Ray, Jr.	Sands, Marvin
Glass, K. L.	Sargent Steven F.
Harmon, Girard K.	Shipp, David E.
Henderson, Charles A.	Staten, Gordon
Hurst, Terry	Taylor, Carl D.
Hurt, Thomas C.	Taylor, John
LaRue, William D., Jr.	White, Roger C.
Logan, Mike	Williams, Bobby
McCamish, Danny L.	Wood, Thomas D.
McConnell, Michael J.	Wurm, Robert W.
McDowell, Charles V.	

New Assistant

(Continued from Page One)

2. He will assist in gathering material, editing, and mailing of the ATHLETE.

3. He will assist in managing the business affairs of the Association such as preparing the budget, managing office work, and ordering publications.

4. He will supervise building and grounds maintenance and operations.

5. He will assist in the management of all state tournaments and meets.

6. He will arrange for sites and managers of lower level tournaments and meets, and will supply managers with instructions and entry blanks.

7. He will secure and distribute trophies and awards as directed by the Trophy Committee.

K.H.S.C.A.

Annual Meeting

April 13, 1972, Kentucky Exposition Center

The Kentucky High School Coaches Association met in their annual meeting in Room 1, Thursday morning, in the Kentucky Exposition Center, Louisville, Kentucky with 117 members present.

Tom Williams, Assistant Coach at Bardstown High School, opened the meeting with the invocation.

President Garnis Martin, Bardstown High School, called the meeting to order with the following officers present: Bowman Davenport, Vice-President, of Clarkston High School; Irv Spencer, Sgt.-At-Arms, of Valley High School; Joe Ohr, Secretary-Treasurer, of Estill County Schools; and All-Star games director Estill Branham, Bowling Green.

The financial records of the All-Star Account and of the Kentucky High School Coaches Association were read to the assembly. The financial reports were approved.

As the minutes of the previous meeting had been published in the "Athlete," the official publication of the Kentucky High School Athletic Association, it was moved that the reading of the minutes be dispensed with.

Coach Jim Richards, basketball coach of the Western Kentucky University Hilltoppers, was presented to the visiting coaches by President Garnis Martin. Richards' topic, "How To Aid Your Athletes In Getting A Scholarship," was a timely and informative talk. Richards pointed out that the super athlete will get a scholarship. However the border line athlete is the one who needs the assistance of his coach the most. He stated that a coach should let the college coaches know of the prospects and that a personal letter to a college coach is much better than a group of statistics. He warned that an athlete should choose a school where he going to be able to play and to be happy. A high school coach should not attempt to over sell an athlete, and the information furnished a college coach should be true.

Richards pointed out the three most important attributes of an athlete — Ability — Character — Academics — and stressed the academics aspects. He warned that a student athlete not be over projected, and he encouraged the coaches to have their athletes take National Tests as frequently as possible, especially in the basic subjects of English, Mathematics, Science and Social Studies. He urged every coach to become familiar with admission requirements, calling their attention to the minimum scores of 15 on the A.C.T. and a 717 on the S.A.T., and that a projected 1.6 is required for a scholarship.

The coaches were informed by Richards con-

cerning new rules which prohibit a college from speaking with a boy, nor are the college coaches permitted to take a boy, his parents or the coach out for a meal. Only one expense paid visit is allowed for an athlete. Coaches in attendance benefited from Coach Richards appearing before the group.

During the annual meeting in 1971, it was approved that a tabulation of votes for players on the All-Star teams be published in the "Athlete", but because of space and expense a list was printed and made available to the coaches.

A new procedure was announced for the release of the players names on the All-Star teams (both Football and Basketball). The official announcement of team members is not to be made until the annual meeting, at which time the squad members will be made public.

Coach Joe Jagers, Trigg County High School, was presented with a trophy by Vince Hancock symbolic of his being chosen "Coach of the Year" in football for 1971. His football team won the State Championship in Class A.

Ray Vencil, basketball coach at Elizabethtown High School, was elected "Coach of the Year" for the 1971-72 season. Vencil guided the E'town team to the finals of the State Tournament. He was presented a trophy by Bowman Davenport, basketball coach of Clarkson High School.

For the past two years the Kentucky High School Coaches Association has provided to Educational Districts \$100.00 for the holding of clinics and this being on an annual basis was approved again on the motion of Coach Deaton of Greensburg and seconded by Coach Combs of Caverna.

Coach Withrow of Fairdale High School proposed that the Kentucky High School Coaches Association officers contact the office of the Commissioner regarding football for the District playoffs.

A motion by Coach Moore and seconded by Coach Donlan that the Coaches Association contact the Commissioner's Office regarding the change of the starting date for football from September 1st to August 1st was defeated by a vote of 31-23.

At the suggestion of Coach Dunnigan the Kentucky High School Coaches Association is to honor L. J. (Butch) Charmoli for his forty-two years of valuable service in the field of athletics and leadership in the Kentucky High School Coaches Association.

Vince Hancock, football coach at Elizabethtown High School was presented a plaque as the retiring-president by Joe Ohr.

In the election of officers, Joe Ohr was elected Secretary - Treasurer for 1973-1974 by acclamation, and Harold Cole, Paul Blazer High School, was elected Sgt.-At-Arms. Other nominations for the latter office were Billy Smith, Taylor County High School; Danny Nash, Bishop David High School; and Gary Shaeffer, Pleasure Ridge High School.

The meeting which began at 10:05 A.M. was adjourned at 11:35.

**Executive Meeting
April 12, 1972**

The officers of the Kentucky High School Coaches Association met in executive session Wednesday night, 6:30 P.M. at the Mid-Town Holiday Inn in Louisville, Kentucky.

Members present were: Vince Hancock, Elizabethtown High School; Garnis Martin, Bardstown High School; Irv Spencer, Valley High School; Joe Ohr, Estill County Schools; Bowman Davenport, Clarkson High School; Estill Branham, Bowling Green.

Considerable discussion concerning the financial status of the All-Star games came before the exe-

cutive committee, mainly because of losses over the past two years.

Noting the balance of \$20,494.19 being on deposit in the Union Bank and Trust Company in Irvine, Kentucky, the executive committee authorized Joe Ohr, Secretary-Treasurer of the Association to invest \$10,000.00 in the Estill Federal Savings and Loan Association on a two years savings certificate bearing 5³/₄ per cent interest.

The executive committee instructed the Secretary-Treasurer to contact the Commissioner's office regarding comprehensive insurance for athletes and to help in the financing on a limited basis.

Meeting adjourned at 9:00 P.M.

K.H.S.C.A.

Irvine, Kentucky

April 8, 1972

Executive Committee
Kentucky High School Coaches Association
Louisville, Kentucky
Gentlemen:

I have made an examination of the records of the Kentucky High School Coaches Association account covering the period from March 4, 1971, to March 15, 1972, upon instructions from Mr. Joe Ohr, your Secretary.

Receipts and Disbursements are classified and are shown on the attached schedule of income and expenses. All receipts have been traced as deposits into the Bank account and all disbursements are substantiated by canceled checks.

The balance of \$20,494.19 has been verified as being on deposit in the Union Bank & Trust Company, Irvine, Kentucky, as of March 15, 1972.

I believe this letter and the attached schedule properly reflects the status of this account for the period shown.

Respectfully submitted,

William Sexton, Jr. — Auditor

KENTUCKY HIGH SCHOOL COACHES ASSOCIATION

Schedule of Income & Expenses for the period

March 4, 1971 to March 15, 1972.

RECEIPTS:	
Membership Dues	\$ 5,330.00
Clinic Fees	1,216.00
Louisville Football Officials — Grant	43.50

Total Receipts	\$ 6,589.50
Plus: Bank Balance on March 4, 1971	17,789.98

TOTAL TO ACCOUNT FOR \$24,379.48

DISBURSEMENTS:	
Postage	134.00
Naomi Sheckler — Secretary Help	10.00
Wm. Sexton, Jr. — Annual Audit	40.00
Joe Ohr — Phone calls & Expenses	48.45
Executive Meetings — Expenses	337.62
Sports Center —	
Coach of Year Awards	131.37
Secretary of State — Filing Fee	5.00
All Star Clinic Fees	700.00
Bill Mauney —	
Grant Middle Cumberland Clinic	100.00
Harold Cole — Grant-E.K.E.A. Clinic	100.00
Membership Cards	42.00
Refund to All Stars—Coaches Buffet	
187 @ \$3.00	561.00
Joe Ohr — Collection Fee	1,307.50
Berney Miller — Grant First District	100.00
Union Bank & Trust — Checks	2.10
Bourbon Orleans Hotel — Deposit	20.00
P. T. A. — 2,000 Envelopes	26.25
Vince Hancock — Plane Fare &	
Misc. exp.	220.00

Total Disbursements	3,885.29
---------------------	----------

BALANCE ON MARCH 15, 1972	\$20,494.19
Balance on Deposit in Union Bank & Trust Company, Irvine, Kentucky, on March 15, 1972	\$20,494.19
Irvine, Ky. April 8, 1972	

Executive Committee
East-West All Star Basketball & Football Games
Kentucky High School Coaches Association
Louisville, Kentucky
Gentlemen:

Upon instructions from your Secretary, Mr. Joe Ohr, I have examined the records of your All-Star Account, covering the period February 26, 1971 to February 29, 1972.

Classified receipts and disbursements are shown on the attached schedule of receipts and disbursements. The bank balance of \$12,631.91 has been verified as being on

deposit in The First Security National Bank & Trust Company, Lexington, Kentucky.

Net receipts have been traced as deposits into the Bank and all disbursements have been substantiated by canceled checks.

Attached hereto is a separate schedule of the four savings accounts showing the financial institution and the balances in each account. This list is self-explanatory and the balances shown were verified by telephone on April 6, 1972.

I believe this letter and the attached schedules properly reflect the status of this account for the period shown.

Respectfully submitted,
William Sexton, Jr. — Auditor

EAST-WEST ALL STAR BASKETBALL & FOOTBALL
THE KENTUCKY HIGH SCHOOL COACHES ASSO.
Schedule of Receipts and Disbursements for the period
February 26, 1971 to February 29, 1972.

RECEIPTS:

Total Receipts from both Games	\$5,987.00
Plus Change Fund	1,500.00
Total	\$7,478.00
LESS:	
Housing 94 @ 12.00	1,128.00
Meals 94 @ 33.00	3,102.00
Ticket Sales & Security	250.00
Damage to Dormitory	64.16
Field Preparation	156.60
Maids & Janitors	98.76
Coaches Buffet—187 @ 3.00	561.00
	<u>5,360.52</u>
Net Receipts from Games	\$ 2,117.48
Interest Income	282.60
Radio Rights WEKY	25.00
Refund for Buffet — 187 @ 3.00	561.00
Program Receipts	700.00
Check No. 154—Lloyd Funkhouser — Grant (Destroyed)	200.00

Total Receipts	3,886.08
Plus: Balance on February 26, 1971	18,481.96

TOTAL TO ACCOUNT FOR \$22,368.04

DISBURSEMENTS:

Master Printers — Printing & Supplies	399.65
Lloyd Funkhouser — Replace Check #154	200.00
Change for All-Star Games	1,500.00
Travel Expenses, Meals, Tolls — All Stars	1,632.55
Coaches & Asst. Coaches Salaries	1,600.00
Estill Branham—Director Salary	1,000.00
Billy B. Smith—Clinic Grant	100.00
Prewitt Insurance — All Stars Ins.	318.00
All-Star Tickets	134.39
Dr. George K. Carpenter (Bushong Acct.)	300.00
Schley Cox — All Star Photos	69.00
Joe Ohr — Refund	19.00
Al Vipperman — Grant	500.00
Jack Wells Grant	500.00
Estill Branham — Misc. Expenses	483.91
Sports Center — Award Jackets	779.63
Caldwell County Athletic Fund — Grant	200.00
Total Disbursements	9,736.13

BALANCE ON FEBRUARY 29, 1972	\$12,631.91
Balance on Deposit in First Security National Bank & Trust Company, Lexington, Ky., on Feb. 29, 1972	\$12,631.91

EAST-WEST ALL STAR FOOTBALL & BASKETBALL GAMES
KENTUCKY HIGH SCHOOL COACHES ASSOCIATION
SCHEDULE OF SAVINGS ACCOUNTS

1. Columbia Federal Savings & Loan Association Covington, Kentucky Account No. 9315 Balance as of March 31, 1972	\$ 6,275.64
2. Central Bank & Trust Company Lexington, Kentucky ALL-STAR Account — Certificate No. 5041 Balance as of April 6, 1972	\$10,000.00
3. Citizens Union Bank & Trust Company Lexington, Kentucky ALL-STAR Account No. 21230-8 Balance as of April 5, 1972	6,339.76
4. First Security National Bank & Trust Company Lexington, Kentucky ALL-STARS Account No. 23588-7 Balance as of March 29, 1972	12,667.61
Total Savings Accounts	\$35,283.01

I hereby certify that the above balances have been verified by telephone with the above institutions on April

6, 1972, and were on deposit as of this date.

This report submitted this April 10, 1972.

Wm. Sexton, Jr. — Auditor
203 Main Street
Irvine, Kentucky

Safety In Gymnastics

Gymnastics demands a tremendous athlete whether male or female. Despite the spectacular nature of the sport relatively few serious injuries occur. The types of injuries that do occur are varied. The most frequent nuisance injury is blisters to the hands. Injuries of the upper extremities predominate. Some of these are: finger sprains especially from vaulting, and sprains of the wrist from falling backward on an outstretched hand. Sprains or dislocations are typical injuries from exercising on the horizontal bar and rings. Partial ruptures of the pectoralis (chest), deltoid (shoulder), and serratus anterior (lower chest), muscles also occur on the rings and horizontal bar. Sometimes there are partial tears of the biceps from the parallel bars.

Of the few serious mishaps that do occur in gymnastics most involve head and neck injury, usually due to falling on the head and neck during a giant swing, wrongly executed somersault, or maneuver on the trampoline.

Injuries to the lower extremities center on ankle sprains from landing incorrectly after a dismount. Knee injuries are infrequent. The quadriceps often suffers bruises from the contusion of the thigh with the balance beam, parallel or uneven parallel bars. The execution of the splits can result in a pull of the hamstrings. The lower abdomen sometimes sustains blunt force through impact with the bar.

PRECAUTIONS

Strength — The essence of gymnastics is the exercise of control over body movement. The body provides the greatest resistance to effective control. Therefore, the ratio of strength to body weight is the most important factor in assessing how successful a girl or boy will be in gymnastics. The initial phase of conditioning might require a combination of diet and running or some other endurance activity to affect excess weight loss. Upper body strength development is the most crucial. Strength of the upper body will reduce the incidence of injuries, since most of the injuries occur in this area. Added strength will assist the athlete to undergo the stress of a demanding routine.

Flexibility — Graceful and smooth movement is the absence of tightness. Flexibility makes the more difficult moves possible by eliminating some of the physical limitations caused by a restricted range of motion through all joints of the body. Flexible muscles and ligaments are less susceptible to injury. A convenient rule of thumb for flexibility program calls for determining the comfortable range of motion for each joint. The goal is then to extend that range of motion in all directions. To prevent injuries limit exercises to those in which the individual has control over the range of motion. By this is meant, avoid exercises where ballistic (rapid) movement is involved. For instance, bouncing down to touch the toes with knees straight does not have such control built in. Pain ordinarily limits excessive stretching but not under those conditions. Pain is a safety valve which should not be ignored. A safer means to stretch the hamstrings is to position the person on toes and hands with knees bent. He or she then tries to straighten the knees. This way flexibility is under voluntary control and is less likely to cause injury. If pain is excessive the movement can be limited.

Skill — Since skill is such a major facet of gym-

nastics and the repercussions of a wrongly executed movement are great, much practice time should be devoted to perfecting execution of each skill. This demands that the individual be able to perform each skill alone perfectly before incorporating it into his/her routine. The sequence of the routine will increase the difficulty of skill and thus the routine should be practiced many times again before performing in competition. Also a relatively simple routine executed with few execution faults will usually score higher than one with complicated stunts but poorly executed. Recent research suggests that gymnastics skills are specific and there is no progression of difficulty that is beneficial for every individual. However, difficulty should be considered when the safety of the individual athlete is at stake.

Spotting — Stand close to the performer. Be familiar with the routine of performer so future moves and mistakes can be anticipated. Know the mechanics of the stunt.

TO MAINTAIN CONTACT WITH WITH THE APPARATUS

Hands — Immediately before mounting, wipe hands with a towel. Powder with magnesium chalk. For those still having problems with blisters, elastic tape across the palm gives added protection against blisters and yet maintains feeling between hand and bar.

Apparatus — Rub the bar with steel wood. Wipe with a towel. Mats positioned around apparatus reduce the impact of a fall. For the high bar and uneven parallel bars where giant swings are performed, mats should be placed 20 feet on each side of the direction of the swing.

Contrary to popular folklore gymnastics provide evidence that intense exercise enhances the femininity of the female and balance and body control intensifies virilization of the male.

—National Federation and A.M.A.

Hot Weather Hints

Early fall football practice frequently is conducted in very warm and highly humid weather in many parts of the United States. Under such conditions, special precautions should be observed. Otherwise the athlete is subject to:

- a) heat fatigue, depletion of salt and water due to excessive sweating
- b) heat exhaustion, excessive depletion of salt and water
- c) heat stroke, overheating from breakdown of the sweating mechanism

Heat fatigue dulls the athlete's skillful alertness and makes him more vulnerable to injury. The other two heat illnesses can result in serious physical harm and even death; both are preventable.

Heat exhaustion and heat stroke are preventable only by careful control of various factors in the conditioning program of the athlete. Basic, of course, is an adequate health history and health examination prior to participation in practice. With the start of fall practice, it is essential to provide for gradual acclimation to hot weather activity. Equally important is the need to adjust salt and water intake to weather conditions.

As the athlete becomes accustomed to hot weather activity, he perspires more freely (and thus dissipates body heat) and excretes less salt (and thus conserves sodium). With a graduated training regimen, such acclimation can be expected to take place over a period of about one week.

The old idea that water should be withheld from athletes during workouts has no scientific foundation. In fact, such restriction, by depleting water in the body, can lead to heat fatigue and serious heat illness. During exercise in the heat, it is essential to replace — at least hourly—the water

lost by perspiration.

Salt also needs to be replaced daily, particularly during the acclimation period. Extra salting of the athlete's food within the bounds of taste will accomplish this purpose. Salt tablets, particularly on an empty stomach, can be irritating and may be poorly absorbed. Adding one teaspoon of salt to six quarts of flavored water used for drinking during hot-weather workouts offers another approach.

Even after acclimation, it is advisable to alternate period of strenuous exercise with periods of rest during hot weather. Also, it is important for the coach to observe his athletes carefully for signs of lethargy, inattention, stupor, awkwardness, or unusual fatigue. Symptoms of water and salt depletion may include sluggishness, headache, nausea, hallucinations, and/or weak and rapid pulse. If heat illness is suspected, prompt attention to recommended emergency procedures outlined at the end of this statement may have vital importance.

The following suggestions are offered to help coaches prevent heat exhaustion and heat stroke during hot-weather athletic activity.

- 1) Require a careful medical history and check-up prior to the beginning of practice.
- 2) Schedule workouts during cooler morning and early evening hours in hot weather.
- 3) Acclimate athletes to hot-weather activity by carefully graduated practice schedules.
- 4) Provide rest periods of 15 to 30 minutes during workouts of an hour or more in hot weather.
- 5) Supply clothing that is white to reflect heat, brief, loose, and comfortable to permit heat escape, and permeable to moisture to allow heat loss via sweat evaporation.
- 6) Furnish extra salt and water in recommended amounts during hot weather.
- 7) Watch athletes carefully for signs of trouble particularly interior linemen and the determined athlete who may not report discomfort.
- 8) Remember that temperature and humidity, not the sun, are the crucial factors. Measuring the relative humidity, by use of a sling psychrometer on the field, is advantageous in this regard. Heat exhaustion and heat stroke can occur in the shade.
- 9) Know what to do in case of such an emergency, including immediate first aid practices and pre-arranged procedures for obtaining medical care.
- 10) Outlaw the hazardous warm weather use of rubberized apparel or other dehydration devices by players.

Some teams encounter hot weather during the season either through interseasonal travel or following an unseasonably cool period. By this time, the athletes should be physically fit; nevertheless they will not be environmentally fit. Coaches who face this situation are advised to schedule practices preceding the game at the warmest time of the day, to diligently subscribe to the other recommendations above, and to substitute during the game more frequently than normal. The result will benefit the team's performance as well as the health of the athletes.

HEAT ILLNESSES

Heat Stroke: Collapse — with dry warm skin— indicates sweating mechanism failure and rising body temperature **THIS IS AN EMERGENCY: DELAY COULD BE FATAL.** Immediately cool athlete by the most expedient means (immersion in cool water is best method). Obtain medical care at once.

Heat Exhaustion: Weakness — with profuse sweating — indicates state of shock due to depletion of salt and water. Place in shade with head level or lower than body. Give sips of dilute salt water if conscious. Obtain medical care at once.

Supplementary List of Registered Baseball Officials

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

- Adams, George David, Letcher, 633-7787
Akemon, Rudy, Box 286, Hazard
Armstrong, Curtis L., 307 Copeland Road, Ft. Campbell
Atkins, James P., 384 Tangley Way, Lexington, 272-1002, 255-2381
- Barnes, Larry G., 9214 Axminster Drive, Louisville, 267-7548
Bartleson, Norman, 223 N. Street, Danville, 236-2947, 236-6334
Bell, Ron K., Cooperstown, Apt. A-126, Lexington
Bergeson, Robert D., 50B Riviera Courts, Murray, 753-6653
Bernardini, Bruno, 5018B Hammond Heights, Ft. Campbell, 798-6874, 798-3217, Ext. 4408
Bersaglia, Ron, 4070 Victorian Way, Apt. 119, Lexington, 272-1424
Bertagna, Forrest, 3207 Rinda Lane, Cincinnati, Ohio, 931-3649
Biddle, Larry, Owenton, 484-2741, 484-3948
Boaz, Tommy, Warsaw, 567-5161, 567-5161
Brandon, James L., 523 South 11th, Murray, 753-4754, 753-3242
Brewer, J. Kenneth, P. O. Box 123, Campton, 668-6556, 668-6556
Brown, Tommy, Route 2, Caneyville, 879-8288, 259-4091
Burke, Michael Lee, 8101 Red Cedar Way, Louisville, 964-1232, 589-4400, Ext. 632
Butcher, Stephen, Box 14, Meally, 789-5553, 297-3674
- Cannon, DeVaughan, Rt. 1, Morgantown, 526-3917
Carl, Parker Loren, 125 Camden Avenue, Versailles
Chatoney, Jack W., 825 Briargate, Radcliff, 351-4804, 624-3616
Clark, Clifton R., 428 E. 27th Street, Owensboro, 684-8279
Clark, Robert, Box 581, Greenup, 473-7759
Clements, Gene J., 5096 Boomer Road, Cincinnati, Ohio, 481-3282, 481-3282
Coffey, Charles F., 108 Rosedale, Richmond, 623-7193
Combs, Harold A., Jeff, 436-3002
Congleton, S. Jay, Owenton, 484-5238, 484-3434
Conn, Hershel, Dana, 478-5505, 478-2255
Cook, Bobby, 4 Seminole Drive, Shelbyville, 633-2105
Cooper, Victor Holt, Box 265, Russell Springs, 866-3543
Cox, John E., Box 122, Hodgenville, 358-3275, 624-6715
Craig, J. D., Rt. 4, Albany
Curry, Randall L., Box 96, Cave City, 786-2131 (Bus.)
- Daniel, Roger T., Box 15, Paintsville, 789-3372, 886-2311
Davis, Bunny, Danville
Davis, James, 3386 North Bend Road, Cincinnati, Ohio, 661-5740, 661-5740
Deleon, Eladio, Jr., Pike House, G. C., Georgetown, 863-8455
Demaree, Lonny A., 925 Charles Avenue, Lexington, 252-4167, 233-2000, Ext. 2305
Dick, Jim, Rt. 4, Albany, 387-5064
Draper, Douglas A., 4815 Cliff Avenue, Louisville, 368-6033
Duffy, Daniel M., 3010 Middale Lane, Louisville, 451-8808
- Easley, Jack G., Jr., Box 335, Marion, 965-2781, 389-2419
Edington, Mike, Box 325, Vanceburg, 796-3275, 757-2661
Elswick, Billy, Box 153, Elkhorn City, 754-5737
Engle, Edgar Eugene, 903 Exmoor Avenue, Anehorage, 245-5178
Evans, John David, Jr., 109 N. Highland Avenue, Prestonsburg, 886-2415
- Feedback, Samuel W., 2066 Fairmont Court, Lexington, 266-4871
Fender, Paul, 120 E. Robbins Street, Covington, 431-8467
- Gardner, Larry, Route 1, Crutchfield, 838-6604, 838-6604
Gardner, Leo L., 5051 Collinwood Drive, Clarksville, Tennessee, 647-2594, 798-6805
Gay, Dennis, Route 5, Box 437, London, 864-5734
Gibson, Kent A., 1337 Park Street, Bowling Green, 842-7000
Goodnight, Hershel, Jr., 406 Breckridge, Franklin, 586-4235, 586-4742
Goldsberry, D. Jerry, 1625 Autumn Lane, Rt. 3, Henderson, 826-7615, 827-3537
Grady, Clarence O., 420 No. Main, Marion, 965-3131, 965-3131
Grady, Wesley, 420 N. Main, Marion
Griffith, Tim, Fairview Add, Grayson, 474-4002
- Hancock, Curtis R., Jr., Box 265, Calhoun, 273-5273, 273-3690
Harlow, Stephen J., 3311 Schneider Avenue, Louisville, 366-6274
- Hayslip, Charles R., Route 2, Elkton, 265-2138
Hickman, P. J., 323 Wayne Drive, Hopkinsville, 886-7797, 886-3921
Hitt, Irving, 4032 Hycliffe, Louisville, 895-7682
Hopson, James E., Rt. 1, Box 918M, Pikeville, 437-7772, 432-1461
Horrell, Bennie, 2807 Royal Drive, Owensboro, 684-6431, 683-4616
Howard, Harry, Frenchburg, 768-3671
Huddleston, Frank, Highway 62, Central City, 754-4396
Hunter, Billy Ray, R. R. 4, Carlisle, 289-5071, 289-5071
Hurst, James, Box 115, Bedford, 255-7382, 255-7361
Hutehison, Marion Samuel, R. R. 3, Paris, 383-4371
- Jackson, Edward, 2507 W. 9th Street, Owensboro, 684-4664
Jenkins, Dennis Ray, 628 Sherwood Drive, Bowling Green, 842-5545, 843-4353
- Kelly, Larry, Owenton, 484-2492
Kuhl, Ronnie W., Rt. 4, Shelbyville, 633-6719, 633-2344
Kennedy, LaVelton, 1512 Lewis Street, Owensboro, 683-7048, 684-7221
- Lawson, Sam, #6 Green Acres, Sanders, 347-5710, 732-5215
Lewis, Charles H., 543rd M. P. co. (PS1), Fort Knox, 351-6239, 624-4531
- McAtee, Victor, 3811 Lori Drive, Apt. 1-11, Erlanger, 331-4361, 371-5554
McClendon, Bill, 501 Lake Street, Tompkinsville, 487-6298, 487-6217
McMurtrey, Tommy, General Delivery, Summer Shade, 428-3541, 748-3795
Mitchell, Terry A., Rt. 5, Campbellsville, 465-7691, 748-3746
Morgan, John P., Route 1, Oak Hill, Ohio, 682-6673
Moseley, Jaye, Rt. 1, Calhoun, 273-3940
- Nelson, Gary Wayne, 1533 Audubon Drive, Bowling Green, 842-1959
- Ohr, Joseph E., 521 Elm Street, Ravenna, 723-5501
- Pack, William Gary, Rt. 2, Morehead, 784-4923, 845-6601
Pelphrey, Jack, Rt. 1, Box 483A, Ashland, 928-9524, 532-7072
Perkins, Terry, 64 Indians Hills, Prestonsburg, 886-6701 (Bus.)
Phillips, Gene, 57 W. 4th Avenue, Williamson, West Va., 235-3597, 235-3430
Porter, Charles M., 403 S. Main, Marion
- Rall, Edward, 247 Maple Avenue, Danville, 236-8929, 236-5047
Ramsey, Gary, 4919 Woodhill Lane, Louisville, 964-8957
Rittle, Al, 1829 Edenside 3, Louisville, 454-4345, 636-3461
Robinson, Raymond A., 226 Davis Avenue, Lancaster, 792-2617
Ross, Jack A., Paintsville, 789-3478
- Sallee, Ricky, Harrison Avenue, Box 81, Central City, 754-2696
Schaller, Clifford J., 5515 Reemelin, Cincinnati, Ohio, 661-0308
Shaw, James K., Box 163, Eddyville, 388-7913, 388-7913
Shelton, Greg, Rt. 2, Lewisburg, 755-8365
Shelton, James S., Benton, 527-9802
Shemwell, Bobby W., Rt. 7, Glenview Drive, Glasgow, 678-4339
Simpson, Patrick, Hindman, 785-5246, 785-5240
Singleton, Jim, 6972 Leisure Lane, Louisville, 964-0090, 366-9561, Ext. 524
Slusher, Vernon Leon, 522 Va. Avenue, Pineville, 337-6598, 337-5300
Stevens, Glenn Bobby, Box 163, Livermore, 278-2683
Stevens, Irl Brian, No. Jefferson Street, Princeton, 365-5615 (Bus.)
Stewart, Raymond L., Box 405, Warsaw, 567-7701
Studle, Ronald Otis, Village Green, Apt. J-8, Bowling Green, 781-3928, 843-1163
Summer, Carl, 8711 Cedar Creek Road, Fern Creek, 239-0783, 459-1030, Ext. 205
Sutherland, Ronald Allen, 1621 Midland Trail, Shelbyville, 633-5560
- Tate, Gordon C., R. R. 2, Box 547B, Irvine, 723-3497
Tucker, Paul Joseph, 52 Circle, Florence, 371-8482, 242-4343
- Vance, John Jackson, 1201½ Herrington Avenue, Bowling Green, 781-3058, 781-3058
Vinson, Ray T., Rt. 4, Campbellsville, 465-8625, 465-8625
Votaw, Tony R., 219 Southport Drive, Lexington, 277-5480, 233-2000, Ext. 3700
- Ware, Phillip O., 218 Sycamore Street, Owensboro, 684-6825, 233-5253
Webster, Norman E., P. O. Box 436, Morgantown, 526-3343, 526-3342
Whitlock, Ronald, Rt. 1, Taylorsville, 477-8491, 477-2230
Williams, Willie H., 347 Ohio, Lexington, 254-4359, 252-3212
Wright, Gary Lee, Hardinsburg, 756-5280
York, David Gene, Albany

**MODEL HIGH SCHOOL BOYS' SWIMMING TEAM
KENTUCKY CLASS AA CHAMPION — 1972**

(Left to Right) Front Row: John Chapman, John Clark, Bobby Rozen, John Meisenheimer, Bobby Ricks, Tom Berge. Second Row: Mike Chapman, Davis Welch, Brian Boehler, Dennis Currier, Butch Clouse, Pat Chapman, Coach Dan Lichty. Third Row: Murry Welch, Pete Watkins, Mark Hungerland, David Watkins, Ted Berge, Lemaur Roberts, Brent Congleton.

Baseball Questions

23. *Play:* R1 is on third and R2 is on first base with none out when B3 interferes with F2, who is attempting to retire R2, who is stealing second base.

Ruling: If R2 is put out, there is no penalty. If R2 is safe, the ball becomes dead and B3 is declared out regardless of how many were out. R2 must return to first base. Since interference by B3 did not involve any play action on R1, R1 remains on third base.

24. *Play:* With R1 and R2 on third and second bases, respectively, B4: (a) fails to take his position in the batter's box promptly or (b) steps out of his box just prior to the time of the pitch; or (c) steps out of his box during the time of the pitch; or (d) steps from his box to the other batter's box on the other side of home base. The umpire has not granted time even though B4 may have requested it.

Ruling: In (a) and (b), the umpire shall direct F1 to deliver the pitch and each such pitch shall be declared a strike. In (c), if the pitch enters the strike zone in flight, it is declared a strike. Otherwise it shall be called a ball. In (d), B4 is declared out if such action occurs while F1 is in position and ready to deliver the pitch. Otherwise there is no penalty.

25. *Play:* With none out and R2 on second base, B2 swings at pitch and misses it for a third strike. When F2 attempts to retrieve the pitch which he muffed, B2 collides with F2: (a) in the base path; or (b) in any area other than the base path.

Ruling: In (a), F2 is charged with obstruction. If the obstructed runner (B2) and R1 do not reach the bases they otherwise would have, the umpire shall award such bases to them. In (b),

B2 is declared out, the ball becomes dead and R1 remains on second base.

26. *Play:* With R1 and R2 on second and first bases, respectively, B3 hits pitch toward F4. R2 in advancing collides with F4 who is attempting to field the ball.

Ruling: The ball is declared immediately dead and R2 is called out. If the umpire rules that the interference prevented a double play at third and second bases, then R1 also is out. If it is ruled that a double play was prevented at second and first bases, then B3 also is out. Not more than two may be declared out, and it might be ruled that only R2 is out. Any remaining runners must return to the bases they occupied at the time of the pitch, except that if B3 is no out, he shall be awarded first base.

27. *Play:* With R1, R2 and R3 on third, second and first bases, respectively, B4 bunts a ball just inside the first base foul line where F3 fields it about 20 feet in front of first base: (a) After advancing about 50 feet toward first, B4 either stops or reverses and retreats towards home base; or (b) a throw by F3 to F2 strikes B4 who is advancing in the base path; or (c) B4 pushes F3 either before or after F3 has fielded the ball.

Ruling: In (a), B4 has not violated by stopping or returning towards home base unless he touches or runs beyond home base or is charged with interference in play action at home base. In (b), there is no interference by B4 and the ball remains alive. In (c), both B4 and R1 are declared out and all other runners must return.

28. *Play:* With R1, R2 and R3 on third, second and first bases, respectively, B4 hits a ground ball to an infielder. (a) After F3 has fielded the ball,

B4 interferes with F3 attempting to throw the ball to second base; or (b) R1 collides with F6 as he is fielding the ball; or (c) R1 interferes with F5, who is fielding the ball.

Ruling: In (a), both B4 and R1 are out even though no throw was attempted towards home base. In (b), R2 is out and if the umpire rules that the interference, in his opinion, prevented a double play on any other runner, such runner also shall be declared out. In (c), R1 is declared out and if a double play is prevented, such other runner is also declared out. In all situations, no runs can score and the runners must return to the bases they occupied prior to the pitch. If B4 is not out, he is awarded first base and the other runners each advance one base.

29. *Play:* With R1, R2 and R3 on third, second and first bases, respectively, B4 hits a ground ball to F4. (a) R3 collides with F4 as he is fielding the ball; or (b) the batted ball strikes R3 as he is running in front of F4.

Ruling: R3 is declared out. In (a) if the umpire rules that interference did not prevent a double play, then all other runners must return to the bases they occupied at the time of the pitch. However, if B4 is not declared out, he then is awarded first base. In (b) if the umpires rule that R3 obviously prevented a double play elsewhere, then two may be declared out.

30. *Play:* B4 is at bat with none out and R1, R2 and R3 are on third, second and first bases, respectively, when R1 attempts to advance to home base: (a) during a pitch; or (b) during a throw by F1 after stepping backward off his pitcher's plate; or (c) following a wild pitch. B4 remains in his batter's box during all this action.

Ruling: In (a), B4 may remain in his box except that he may not maneuver in such manner as to interfere with any play action. In (b) and (c), B4 must make at least reasonable effort to vacate the home base area. Should he fail to do so, he is still not in violation unless the umpire rules that B4 prevented a putout. If B4 does not have time to vacate the area, he is not charged with interference, even though his presence may have prevented a putout.

31. *Play:* With R1 on second and R2 on first base and none out, B3 hits pitch to right field for extra bases. F9 fields the ball and throws it towards third base. (a) F4 catches the throw from F9 and then overthrows into the stand behind third base; or (b) deflects the throw which subsequently goes into the stands.

Ruling: The ball becomes dead when it entered the dead ball area and runners are awarded two bases each. In (a) the awards are determined by the time of the throw by F4, and in (b) by the time of the throw by F9.

32. *Play:* With R1, R2 and R3 on third, second and first bases, respectively, and none out, B4 hits fair ball for extra bases. As B4 advances toward third, he interferes with F6 who is attempting to field the throw from F8, thus preventing a throw to F2 to retire R3.

Ruling: When the interference by B4 occurred, the ball became dead and B4 is out and so is R3 declared out. The runs scored by R1 and R2 shall count, however. Since the interference by B4 occurred following a throw and not immediately following the batted ball, the ball became dead at the time of the interference and not retroactively dead at the time of the pitch, which thus permitted the advance of all runners prior to the time of the interference. If R3 had touched home base prior to the interference, his run likewise would

have counted. If R3 had not touched home base prior to the interference, but the umpire ruled that a throw by F6 would not have retired him at home base, then only B4 would be out and R3 would return to third base.

33. *Plays* With R1, R2 and R3 on third, second and first bases, respectively, and two out, B6 is at bat. With a count of one and one on B6, R1 attempts to steal home. As he slides over home base, the pitch while in the strike zone hits him and bounces off to the side. F2 retrieves the ball and throws to F5 who tags R2 outsliding toward third. On the play, R1 advances to second.

Ruling: As soon as the pitch struck R1, the ball became dead at once. The pitch is declared strike two. R1 scores and the other runners are each advanced one base.

34. *Play:* R1 is on third and R3 on second with two out and B5 at bat. When F1 winds up, R1 advances toward home. F2 in fielding the pitch moves forward towards home base and in doing so he interferes with B5 who attempts to swing at pitch. F2 catches pitch and tags R1 with the ball.

Ruling: After all playing action is over, umpire shall declare the ball dead. B5 is awarded first and R1 and R2 are each awarded one base. R1 is awarded home and R2 third.

35. *Play:* R1 is on third base when B3, while there is one out, hits a fly ball which F5 catches in the field of play, which his momentum causes him to go into a dead ball area such as a bench, dugout, stands or beyond a chalk line or pre-game determined imaginary line to a dead ball area.

Ruling: The ball is dead as soon as F5 entered a dead ball area with the ball in his possession. R1 is awarded one base and B3 is declared out.

36. *Play:* With none out and R1 on second, improper batter B4 hits the ball safely to right field and reaches second base. R1 advances home, but he misses third base enroute. F5 obtains the ball and properly appeals the infraction by R1 to the umpire. The umpire declares R1 out. Prior to a pitch being made, the team in the field discovers that B4 was not the proper batter and informs the umpire.

Ruling: B2 is declared out, since the discovery by the defensive team was prior to the next pitch following the safe hit. The run scored by R1 is cancelled, and R1 must return to second base. B3 is the next proper batter.

37. *Play:* R1, R2 and R3 are on third, second and first bases, respectively, with a count of ball three, strike two on B6. B6 swings at the next pitch and misses the ball which gets by the catcher and lodges in the mask of the umpire.

Ruling: The ball becomes immediately dead. B6 and all base runners are advanced one base each.

38. *Play:* With R1 on second base, B3 hits ground ball to F6. The ball takes a difficult hop and strikes F6 on the chest after which it rebounds several feet ahead of him. As F6 goes after the ball, there is a collision, between R1 and F6.

Ruling: Neither player may intentionally jostle the other player, but in case of doubt, the advantage is given to the runner unless he is out of his path. Another factor involved in this case is that the fielder already had one chance at fielding the ball. If the case were such that a fielder were waiting to first field the ball on the base path, it would be necessary for the runner to run behind him so as to not interfere with the fielding of the player.

1972 Kentucky State High School Swimming Meet

Lakeside Swim Club, Louisville, Kentucky, March 24-25, 1972

TEAM SCORING — CLASS "AA" BOYS

TEAM	200 Yard Medley Relay	200 Yard Freestyle	200 Yard Ind. Medley	50 Yard Freestyle	Fancy Diving	100 Yard Butterfly	100 Yard Freestyle	400 Yard Freestyle	100 Yard Backstroke	100 Yard Breaststroke	400 Yard Freestyle Relay	Total Points
Model	22	28	14	21	16	16	28	13	7	5	32	202
Covington Cath.	32	15	13	17	9	12	20	13	15	25	26	197
Hopkinsville	26	11	7	12	13	12	12	15	10	11	24	163
Highlands	24	11	0	21	26	1	20	15	12	9	22	161
Louisville Ctry Day	20	4	12	0	0	0	0	7	0	16	0	69
Newport Cath.	18	0	16	3	0	4	0	16	0	0	10	67
Fort Knox	14	0	0	0	11	16	0	0	16	0	0	57
Dixie Heights	6	9	5	0	0	5	0	0	0	2	20	47
Franklin County	10	0	0	0	5	0	0	0	0	10	18	43
Christian County	8	10	2	0	2	7	0	11	0	0	0	40
Conner	0	0	0	16	0	0	13	0	0	0	0	29
Campbell County	2	0	0	0	10	0	0	0	0	0	14	26
Bellevue	0	0	0	0	0	11	0	0	11	0	0	22
Danville	8	0	0	0	1	0	0	3	0	0	4	16
Fort Campbell	0	0	4	0	0	0	0	0	9	0	0	13
Lexington Cath.	0	0	0	0	0	0	0	0	12	0	0	12
Simon Kenton	0	0	0	0	0	0	0	0	0	12	0	12
Lloyd	0	5	0	0	0	0	0	0	0	3	0	8
Bourbon County	0	0	0	2	0	0	0	0	0	0	0	2
Beechwood	0	0	0	0	0	0	0	0	0	0	0	0
Greenville	0	0	0	0	0	0	0	0	0	0	0	0
Oneida	0	0	0	0	0	0	0	0	0	0	0	0
Sayre	0	0	0	0	0	0	0	0	0	0	0	0
Shelbyville	0	0	0	0	0	0	0	0	0	0	0	0

- | | | | |
|---|---|---|---|
| 1. 200 Yard Medley Relay — | 2. M. Thompson, Cov. Cath. :24.5 | 3. 400 Yard Freestyle — | 1. D. Redmond, Newport Cath. 4:08.1 |
| 1. Covington Cath. 1:49.6 | 3. M. Cayce, Hopkinsville :24.6 | 1. D. Redmond, Newport Cath. 4:08.1 | 2. T. Kluemper, Cov. Cath. 4:23.1 |
| 2. Hopkinsville 1:51.2 | 4. M. Chapman, Model :24.8 | 2. T. Kluemper, Cov. Cath. 4:23.1 | 3. B. Clouse, Model 4:27.9 |
| 3. Highlands 1:54.1 | 5. J. Clarke, Model :24.8 | 3. B. Clouse, Model 4:27.9 | 4. B. Davis, Christian Co. 4:30.4 |
| 4. Model 1:54.4 | 6. D. Farrell, Highlands :25.1 | 4. B. Davis, Christian Co. 4:30.4 | 5. J. Meyer, Highlands 4:32.0 |
| 5. Lou. Ctry Day 1:57.3 | 5. Fancy Diving — | 5. J. Meyer, Highlands 4:32.0 | 6. S. Cotthoff, Hopkinsville 4:39.1 |
| 6. Newport Cath. 2:05.6 | 1. B. Congleton, Model 356.80 | 6. S. Cotthoff, Hopkinsville 4:39.1 | 9. 100 Yard Backstroke — |
| 4. Covington Catholic set a new state record in this event with their time of 1:49.6. | 2. B. Russell, Hopkinsville 356.35 | 9. 100 Yard Backstroke — | 1. D. LeVasseur, Fort Knox 1:01.1 |
| 2. 200 Yard Freestyle — | 3. M. Lukens, Highlands 280.80 | 1. D. LeVasseur, Fort Knox 1:01.1 | 2. B. Rutemiller, Cov. Cath. 1:01.8 |
| 1. P. Watkins, Model 1:56.3 | 4. Mark Milia, Ft. Knox 279.15 | 2. B. Rutemiller, Cov. Cath. 1:01.8 | 3. M. Gallagher, Lex. Cath. 1:03.3 |
| 2. T. Kluemper, Cov. Cath. 2:01.1 | 5. M. Bauer, Campbell Co. 260.40 | 3. M. Gallagher, Lex. Cath. 1:03.3 | 4. J. Cavana, Bellevue 1:03.4 |
| 3. B. Clouse, Model 2:02.3 | 6. M. Gunning, Cov. Cath. 260.10 | 4. J. Cavana, Bellevue 1:03.4 | 5. M. Cayce, Hopkinsville 1:05.4 |
| 4. S. Cotthoff, Hopkinsville 2:03.9 | 6. 100 Yard Butterfly — | 5. M. Cayce, Hopkinsville 1:05.4 | 6. E. O'Donnell, Ft. Campbell 1:06.2 |
| 5. B. Davis, Christian Co. 2:04.0 | 1. D. LeVasseur, Ft. Knox :57.94 | 6. E. O'Donnell, Ft. Campbell 1:06.2 | 10. 100 Yard Breaststroke — |
| 6. B. Gradel, Dixie Heights 2:06.2 | 2. B. Rozen, Model :57.96 | 10. 100 Yard Breaststroke — | 1. D. Bryant, Lou. Ctry Day 1:07.6 |
| 3. 200 Yard Individual Medley — | 3. J. Brandt, Hopkinsville :59.5 | 1. D. Bryant, Lou. Ctry Day 1:07.6 | 2. B. Chalfant, Cov. Cath. 1:08.2 |
| 1. D. Redmond, Newport Cath. 2:12.2 | 4. J. Cavana, Bellevue 1:02.0 | 2. B. Chalfant, Cov. Cath. 1:08.2 | 3. G. Thoerner, Simon Kenton 1:12.0 |
| 2. B. Chalfant, Covington Cath. 2:14.4 | 5. W. Whalen, Cov. Cath. 1:03.8 | 3. G. Thoerner, Simon Kenton 1:12.0 | 4. T. Kruer, Cov. Cath. 1:12.3 |
| 3. D. Bryant, Lou. Ctry Day 2:14.8 | 6. C. Reed, Highlands Disq. | 4. T. Kruer, Cov. Cath. 1:12.3 | 5. G. Mitchell, Franklin Co. 1:13.3 |
| 4. B. Rozen, Model 2:16.1 | 7. 100 Yard Freestyle — | 5. G. Mitchell, Franklin Co. 1:13.3 | 6. R. Schuh, Highlands 1:13.5 |
| S. Hassman, Highlands Disq. | 1. P. Watkins, Model :51.9 | 6. R. Schuh, Highlands 1:13.5 | 11. 400 Freestyle Relay — |
| M. Gallagher, Lex. Cath. Disq. | 2. B. Collins, Conner :51.9 | 11. 400 Freestyle Relay — | 1. Model 3:38.5 |
| 4. 50 Yard Freestyle — | 3. T. McColium, Hopkinsville :54.5 | 1. Model 3:38.5 | 2. Covington Catholic 3:43.9 |
| 1. B. Collins, Conner :23.7 | 4. B. Rutemiller, Cov. Cath. :54.6 | 2. Covington Catholic 3:43.9 | 3. Hopkinsville 3:48.5 |
| | 5. D. Mettens, Highlands :56.3 | 3. Hopkinsville 3:48.5 | 5. Dixie Heights 3:56.0 |
| | 6. L. Dosch, Highlands :57.2 | 5. Dixie Heights 3:56.0 | 6. Franklin County 4:13.0 |

1972 Kentucky State High School Swimming Meet

Lakeside Swim Club, Louisville, Kentucky, March 24-25, 1972

TEAM SCORING — CLASS "AA" GIRLS

TEAM	200 Yard Medley Relay	200 Yard Freestyle	200 Yard Ind. Medley	50 Yard Freestyle	Fancy Diving	100 Yard Butterfly	100 Yard Freestyle	400 Yard Freestyle	100 Yard Backstroke	100 Yard Breaststroke	400 Yard Free-style Relay	Total Points
Notre Dame	26	23	37	9	7	23	26	16	36	20	20	243
Villa Madonna	32	14	25	9	19	23	23	8	11	4	26	194
Model	22	24	13	13	12	2	10	28	10	28	32	185
Highlands	20	7	2	12	16	19	16	29	0	3	24	148
Dixie Heights	24	0	12	20	13	12	0	0	16	0	14	101
Christian County	14	9	0	9	0	0	2	10	0	0	22	66
LaSalette	10	10	0	0	0	4	7	0	1	18	0	56
Danville	8	0	0	11	1	0	0	2	0	0	18	40
Bourbon County	18	0	0	0	0	0	0	0	11	0	0	29
Lexington Catholic	4	0	3	0	0	0	0	0	0	11	8	26
Shelbyville	6	0	0	10	0	0	0	0	0	0	0	16
Hopkinsville	0	0	0	0	4	0	0	0	0	0	10	14
Greenville	0	0	0	0	0	0	0	0	3	9	0	12
Beechwood	0	0	0	0	11	0	0	0	0	0	0	11
Sayre	0	0	0	0	10	0	0	0	0	0	0	10
Oneida Institute	0	0	0	0	0	0	0	0	0	0	6	6
Franklin County	2	0	0	0	0	0	0	0	0	0	0	2
Ft. Knox	0	0	0	0	0	0	0	0	0	0	0	0
Lloyd	0	0	0	0	0	0	0	0	0	0	0	0
Newport	0	0	0	0	0	0	0	0	0	0	0	0

1. 200 Yard Medley Relay —	5. B. Buckner, Shelbyville	:29.0	3. N. Greer, Highlands	5:14.1	
1. Villa Madonna	2:07.5	6. D. Bruce, Christian Co.	:30.0	4. N. Cornelison, Model	5:19.7
2. Notre Dame	2:10.5			5. S. Smithson, Christian Co.	5:21.9
3. Dixie Heights	2:12.2	5. Fancy Diving —		6. M. Spenlau, Notre Dame	5:36.9
4. Model	2:12.5	1. K. Gallenstein, V. Madonna	380.50	9. 100 Yard Backstroke —	
5. Highlands	2:18.5	2. D. Battler, Dixie Heights	316.70	1. T. Newport, Dixie Heights	1:09.5
6. Bourbon County	2:18.9	3. V. Brotherton, Model	287.30	2. K. Grogan, Notre Dame	1:12.2
2. 200 Yard Freestyle —		4. L. Ransdell, Beechwood	272.15	3. K. Slaughter, Notre Dame	1:12.5
1. S. Flerlage, LaSalette	2:09.0	5. S. Murray, Sayre	266.10	4. E. Saalfeld, Notre Dame	1:13.2
2. M. Smith, Model	2:20.5	6. M. McMorgan, Highlands	230.35	5. T. Thompson, Model	1:14.8
3. E. Saalfeld, Notre Dame	2:24.0	6. 100 Yard Butterfly —		6. M. Gibson, Bourbon Co.	1:15.4
4. N. Cornelison, Model	2:24.0	1. L. Rust, Highlands	1:09.0	10. 100 Yard Breaststroke—	
5. L. Scheper, Villa Madonna	2:26.0	2. C. Austin, Villa Madonna	1:09.3	1. S. Flerlage, LaSalette	1:15.6
6. S. Smithson, Christian Co.	2:27.6	3. M. Tagulauer, Dixie Heights	1:15.0	2. C. Combs, Model	1:20.5
3. 200 Yard Individual Medley —		4. D. Muller, Notre Dame	1:16.5	3. C. Kuebbing, Notre Dame	1:22.1
1. K. Saalfeld, Notre Dame	2:39.1	5. M. J. Dressman, V. Madonna	1:17.7	4. L. Ernst, Lexington Cath.	1:22.8
2. C. Combs, Model	2:40.4	7. 100 Yard Freestyle —		5. C. Combs, Model	1:22.8
3. M. Tagulauer, Dixie Heights	2:40.9	1. M. Klausung, Highlands	1:03.3	6. A. Pannell, Greenville	1:23.9
4. J. Kuhlman, Villa Madonna	2:43.9	2. J. Kuhlman, Villa Madonna	1:03.8	11. 400 Yard Freestyle Relay —	
5. A. Trimpe, Notre Dame	2:44.5	3. K. Grogan, Notre Dame	1:04.1	1. Model	4:16.5
6. K. Bruggeman, Villa Madonna	2:45.8	4. K. Saalfeld, Notre Dame	1:04.4	2. Villa Madonna	4:17.4
4. 50 Yard Freestyle —		5. M. McKinney, Model	1:07.0	3. Highlands	4:30.0
1. T. Newport, Dixie Heights	:27.1	A. Brown, Model	Disq.	4. Christian Co.	4:35.2
2. A. Brown, Model	:27.6	8. 400 Yard Freestyle —		5. Notre Dame	4:38.0
3. M. Klausung, Highlands	:28.6	1. L. Rust, Highlands	4:59.0	6. Danville	4:51.4
4. L. Pesci, Danville	:28.7	2. B. Smith, Model	5:10.2		

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

SUBJECT: CATASTROPHE INSURANCE POLICY

The following information about the catastrophe insurance coverage purchased by K.H.S.A.A. to cover athletes of member schools is published for your consideration. The coverage will commence June 15, 1972, for the school year 1972-73, and will be identical with coverage for the current year.

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

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

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

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

ADMINISTRATION: The plan is administered by The Kingden Company. You may secure complete information about the coverage from the company.

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

"WE SHIP THE DAY YOU BUY"

HUNT'S ATHLETIC GOODS CO., INC.

PHONE CH 7-1941
MAYFIELD, KENTUCKY

IT'S PLAY TIME

Outdoor playground programs will be conducted in many schools during summer months.

Our stock is complete on all types of playground and play time equipment
Try our "WE SHIP THE DAY YOU BUY" service on:

- Basketballs
- Basketball goals
- Volleyballs
- Volleyball nets and posts
- Playground balls of all sizes
- Softballs and softball bats
- Badminton racquets and shuttlecocks
- Nets and complete badminton sets
- Regulation horseshoes in steel and rubber
- Shuffleboard sets and supplies
- Tennis racquets, nets and balls

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

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

Our salesmen have been out since January 1st with the Football and Basketball samples. Our complete line of Spanjian, Rawlings, MacGregor, Wilson and many accessory lines are sure to contain your complete requirements for a successful Fall and Winter Season. Let us help you.

HUNT'S ATHLETIC GOODS CO., INC.

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