

3-1-1973

The Kentucky High School Athlete, March 1973

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, March 1973" (1973). *The Athlete*. Book 188.
<http://encompass.eku.edu/athlete/188>

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

WOODFORD COUNTY HIGH SCHOOL
1973 CHAMPIONSHIP WRESTLING TEAM

(Left to Right) Front Row: Brad Simpson, John Wilson, Tilton Hancock, Donny McMillon, Wayne Cambrelle, Steve Hillock. Second Row: Randy Cotton, George Smith, Billy McDaniel, Arnie Guy, Jeff Fitch (Most Outstanding Wrestler), Van Cordle, Kevin Rankin. Third Row: Coach Becker, Larry Thomas, John Rice, Duncan Baker, John Semmones, Steve Atha, Rick LeMaster.

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

MARCH 1973

INDIVIDUAL CHAMPIONSHIP WINNERS STATE WRESTLING TOURNAMENT

(Left to Right) Front Row: 98-Paul Sheeran, Trinity; 105-Darrell Fuller, Campbell County; 112-Rick Barker, Newport Catholic; 119-Donny Schmitt, Trinity; 126-Arthur Forman, North Hardin; 132-Lenn Jacobson, Seneca. Second Row: 138-John Dawson, Hopkinsville; 145-Jeff Fitch, (Most Outstanding Wrestler), Woodford County; 155-Kent Parret, Hopkinsville; 167-Mike Meador, Fern Creek; 185-Ricky LeMaster, Woodford County; Heavyweight-Ron Taylor, Fort Campbell.

Films

(Continued from February ATHLETE)

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.

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. Highlights 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.

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.

(Continued on Page Seven)

The Kentucky High School Athlete

Official Organ of the Kentucky High School Athletic Association

VOL. XXXV—NO. 8

MARCH, 1973

\$1.00 Per Year

1972-73 BASKETBALL EARLY SEASON QUESTIONS

EDITOR'S NOTE: These interpretations of the rules of the National Basketball Committee of the United States and Canada do not set aside nor modify any rule. The rulings are made by the National Federation of State High School Associations in response to situations presented.

CLIFFORD B. FAGAN, Editor,
National Federation Publications

20. **Play:** A3 enters the game wearing Roman numeral IV. It is detected: (a) before; or (b) after the clock starts.

Ruling: In (a) it is a technical foul on A3. In (b) there is no penalty.

21. **Play:** A4 enters the game wearing Roman numeral VII and it is detected: (a) before; or (b) after the clock is started.

Ruling: Although there are two infractions of the rule pertaining to numbers only one technical foul is assessed against A4 in (a). In (b) there is no penalty.

22. **Play:** Team A is assessed with a technical foul. Right after the ball is handed to B1, at the free throw line, by the official A2 pushes B2 fragrantly. Referee disqualifies A2 from the contest.

Ruling: Players on both teams will now take positions along the free throw lane for the free throw for the technical foul as well as for the free throws for the flagrant personal foul by B2 because the ball will be in play if the last free throw by B2 is not successful but touches the ring.

23. **Play:** While players are taking their positions around the restraining circle for a jump ball, A1 and B1 exchange punches. Official charges both players with flagrant technical fouls and disqualifies each of them from further participation in the game.

Ruling: Each team is awarded two free throws, to be attempted at their own basket and play will be resumed with a jump ball at center between any two opponents.

24. **Play:** A field goal try by A1 is touched by B1 as the ball is in upward flight. After B1 has touched the ball, a signal signifying time has expired to end the game is sounded. The ball then drops through the basket from above.

Ruling: No field goal. The try ended as soon as B1 touched the ball. The ball then became dead immediately when the signal sounded that the game had ended.

25. **Play:** B1, B2 and B3 commit personal fouls on A1 who is attempting an unsuccessful try at about the same time.

Ruling: One free throw for each personal foul is awarded to A1. Therefore, A1 has three free throws.

Comment: The personal fouls committed by B1, B2 and B3 are combined into a multiple foul. As provided in rule 10-B-10 only one free throw is awarded for each foul which is a part of a multiple foul.

26. **Play:** The score is tied with one second remaining in the game. A1 is awarded a bonus free throw situation. After the ball had been placed at the disposal of A1, B1 disconcerts A1. The free throw attempt is missed. The timer does not hear the official's whistle sound and permits the clock to start. May the referee put the second back on the clock?

Ruling: Yes. This is authorized by the last sentence of rule 2-12 which provides ". . . the referee may correct the error only when he has definite information relative to time involved."

27. **Play:** A1 dribbles by B1 who, in attempting to maintain a position in front of A1, backs into legal screener A2, and B1: (a) stops immediately; or (b) attempts to drive through screener A2.

Ruling: In (a), even though the contact may be firm, it is considered incidental and there is no foul. In (b), it is a foul by B1.

28. **Play:** A1 scores a field goal and B1 takes the ball out of bounds. B then requests and is granted a time-out.

Ruling: After the time-out, team B may put the ball in play exactly as it would if there had been no time-out. That is, a player of team B may move along the end line before passing the ball inbounds, or B1 may pass the ball to B2, who is also out of bounds behind the end line, and then B2 may throw the ball into the court.

29. **Play:** A1 is dribbling toward his basket. B1, his guard, is advancing rapidly in the same direction as A1 but is off to the side of A1, not directly behind him and not in identically the same direction and path A1, the dribbler, makes a quick sideward and backward movement, entering the path of B2. Contact ensues because B1 does not have an opportunity to stop or change his direction.

Ruling: Foul by A1. A1, even though he has the ball, is not permitted to come into the path of B1 so quickly that B1 cannot stop or change his direction.

Comment: Except in an unusual situation, the infraction by A1 would not be judged intentional. Whether it is deemed intentional is dependent entirely upon the judgment of the official.

30. **Play:** A1 requests a time-out for the purpose of: (a) tying a shoelace; or (b) replacing a low-cut shoe; or (c) recovering or replacing eyeglasses; or (d) recovering or replacing contact lenses.

Ruling: The official should grant the request in (a), (b), (c) and (d). The time-out is charged in (a) and (b). In (c) and (d), the time-out is not charged, and in both (c) and (d), effort should be made to recover and replace the lens and/or glasses as soon as possible, and then resume play immediately. Team A, of course, has the privilege

(Continued on Page Five)

VOL. XXXV — NO. 8

MARCH, 1973

Published monthly, except June and July, by the
Kentucky High School Athletic Association
Office of Publication, Lexington, Ky. 40502

Second class postage paid at Lexington, Kentucky

Editor ----- **JOE B. MANSFIELD**
Assistant Editor ----- **JEAN BATSEL**
Assistant Editor ----- **TOM MILLS**
Assistant Editor ----- **LOUIS STOUT**
Assistant Editor ----- **BILLY V. WISE**

Lexington, Kentucky
BOARD OF CONTROL

President ----- **Richard Vincent (1969-1973), Morganfield**
Vice-President -- **Frank B. Simpson (1972-1976), Louisville**
Directors ---- **Zeb Blankenship (1972-1973), Nicholasville;**
J. C. Cantrell (1970-1974), Valley Station; William C. Doen
(1971-1975), Cynthiana; Andrew J. Fultz (1972-1976), Olive
Hill; Arthur R. Hawkins (1972-1976), Mt. Sterling; Louie
Martin (1972-1976), Corbin; W. P. Wheeler (1971-1975),
Owensboro; Roy L. Winchester (1970-1974), Bethlehem.
Subscription Rate **\$1.00 per year**

From the Commissioner's Office

REPORTS NOW DUE

1. 1972-73 Basketball Participation List
2. School's Report on Basketball Officials
3. Official's Report on Schools (Basketball)

Spring Meets

Tentative dates have been set for the various spring meets and tournaments in rifle marksmanship, baseball, track, golf and tennis. They are as follows:

- April 21, State Rifle Championship
- May 14, regional golf tournaments (sites given below)
- May 15-18, district baseball tournaments (sites given below)
- May 19, regional track meets (sites given in the February issue of the ATHLETE)
- May 22-23, state golf tournaments
- May 24-26, regional baseball tournaments (sites given below)
- May 26, state track meets
- May 29-30, Boys' Individual State Golf Tournament
- June 1-2, regional tennis tournaments (sites given below)
- June 5-7, State Baseball Tournament
- June 8-9, State Tennis Tournament

Attention, Principals!

Under the requirements of K.H.S.A.A. By-Law 29-3, head baseball coaches and registered baseball officials are required to attend at least one rules interpretation clinic.

The schedule for the baseball clinics is given below. Principals of member schools sponsoring baseball teams should not allow their teams to begin their 1973 schedules unless there has been compliance with the rule mentioned.

Clinic Schedule

- February 4 (2:30 P.M.)—Holmes High School, Covington
- February 11 (2:30 P.M.)—Brown Building, Louisville
- March 19 (7:00 P.M.)—Laurel County H. S., London
- March 20 (7:00 P.M.)—Harlan High School
- March 21 (7:00 P.M.)—Jackson High School
- March 22 (7:00 P.M.)—Johnson Central H. S., Paintsville

- March 23 (7:00 P.M.)—Community College, Ashland
- March 25 (2:30 P.M.)—Henry Clay H. S., Lexington
- March 26 (7:00 P.M.)—Campbellsville High School
- March 27 (7:00 P.M.)—Hopkinsville High School
- March 28 (7:00 P.M.)—Paducah Tilghman H. S.
- March 29 (7:00 P.M.)—Owensboro High School
- March 30 (7:00 P.M.)—Elizabethtown High School

BASEBALL

Murray Region

- Caldwell County District—Caldwell County, Crittenden County, Livingston Central, Lyon County
- Carlisle County District—Ballard Memorial, Carlisle County, Fulton County, Hickman County
- Christian County District—Christian County, Ft. Campbell, Hopkinsville, Trigg County
- Mayfield District—Cuba, Farmington, Mayfield, Wingo.
- Murray District—Benton, Calloway County, North Marshall, Murray, South Marshall
- Paducah Tilghman District—Heath, Lone Oak, Paducah Tilghman, Reidland, St. Mary

Owensboro Region

- Henderson District—Henderson, Henderson County, Providence, Union County, Webster County
- Madisonville District—Dawson Springs, Earlinton, McLean County, Madisonville-N. Hopkins, South Hopkins, West Hopkins
- Leitchfield District—Butler County, Caneyville, Clarkson, Edmonson County, Leitchfield
- Owensboro District—Apollo, Daviess County, Owensboro, Owensboro Catholic
- Hughes-Kirk District—Bremen, Central City, Drakesboro, Graham, Greenville, Hughes-Kirk
- Ohio County District—Breckinridge County, Fordsville, Frederick Fraize, Hancock County, Ohio County

Bowling Green Region

- Bowling Green District—Bowling Green, Franklin-Simpson, Warren Central, Warren East
- Russellville District—Adairville, Auburn, Chandlers Chapel, Lewisburg, Olmstead, Russellville, Todd County Central
- Glasgow District—Allen County, Austin Tracy, Glasgow, Hiseville, Park City, Scottsville, Temple Hill
- Metcalf County District—Clinton County, Cumberland County, Gamaliel, Metcalfe County, Tompkinsville
- Greensburg District—Caverna, Greensburg, Hart County, LaRue County
- Elizabethtown District—East Hardin, Elizabethtown, Ft. Knox, Meade County, North Hardin, West Hardin
- Adair County District—Adair County, Campbellsville, Marion County, Taylor County
- Bardstown District—Bardstown, Bethlehem, Bullitt Central, Nelson County, Washington County

Jefferson County Region

- Bishop David District—Bishop David, Butler, Pleasure Ridge Park, Western
- Southern District—DeSales, Iroquois, Southern, Thomas Jefferson
- Fern Creek District—Durreit, Fern Creek, Jeffersonstown, Marion C. Moore
- Flaget District—Central, Flaget, Portland Christian, Shawnee

St. Xavier District—Ahrens Vocational Tech., DuPont Manual, Louisville Male, St. Xavier

Westport District—Ballard, Eastern, Ky. Academy, Waggener, Westport

Doss District—Doss, Fairdale, Jesse Stuart, Valley

Seneca District—Atrerton, Ky. Country Day, Seneca, Trinity

Newport Region

Boone County District—Boone County, Conner, Dixie Heights, Lloyd Memorial, St. Henry, Simon Kenton

Newport Catholic District—Bellevue, Dayton, Newport, Newport Catholic

Owen County District—Carroll County, Eminence, Gallatin County, Henry County, Owen County, Trimble County

Grant County District—Grant County, Pendleton County, Walton-Verona, Williamstown

Silver Grove District—Bishop Brossart, Campbell County, Highlands, St. Thomas, Silver Grove

Holy Cross District—Beechwood, Covington Catholic, Holmes, Holy Cross, Ludlow

Mason County District—Augusta, Bracken County, Fleming County, Lewis County, Mason County, Maysville, St. Patrick, Tollerboro

Lexington Region

Frankfort District—Frankfort, Franklin County, Georgetown, Scott County

Harrison County District—Bourbon County, Harrison County, Nicholas County, Paris

Lexington District—Bryan Station, Henry Clay, Lafayette, Sayre, Tates Creek

Boyle County District—Boyle County, Danville, Garrard County, Jessamine County, Ky. School f/t Deaf

Oldham County District—Oldham County, Shelby County, Shelbyville, Taylorsville

Casey County District—Casey County, Crab Orchard, Hustonville, McKinney, Memorial, Stanford

Richmond District—Berea Community, Estill County, Madison, Madison Central, Model

Lexington Catholic District—Anderson County, Harrodsburg, Mercer County, Woodford County

Middlesboro Region

Somerset District—Burnside, Nancy, Pulaski County, Somerset

Russell County District—McCreary County, Monticello, Russell County, Wayne County

Hindman District—Carr Creek, Fleming-Neon, Hindman, Jenkins, Knott County, Letcher, Riverside Christian, Whitesburg

Buckhorn District—Buckhorn, Combs Memorial, Hazard, Leslie County

Laurel County District—Clay County, Jackson County, Laurel County, Rockcastle County

Lynch District—Cumberland, Evarts, Harlan, Lynch

Lee County District—Hazel Green Academy, Jackson, Lee County, Owsley County, Powell County, Wolfe County

Middlesboro District—Barbourville, Bell County, Corbin, Lone Jack, Middlesboro, Whitley County

Johnson Central Region

Ashland District—Boyd County, Catlettsburg, Fairview, Holy Family, Louisa, Paul G. Blazer

Russell District—Greenup, McKell, Raceland, Russell, Wurland

Bath County District—Bath County, George R. Clark, Menifee County, Montgomery County, Mt. Sterling

Elkhorn City District—Belfry, Elkhorn City, Feds Creek, Johns Creek, Phelps

Morehead District—East Carter, Rowan County, University Breckinridge, West Carter

Johnson Central District—Ezel, Johnson Central, Morgan County, Paintsville, Salyersville, Sheldon Clark

McDowell District—Betsy Layne, McDowell, Prestonsburg, Wheelwright

Virgie District—Allen Central, Millard, Pikeville, Virgie

GOLF FOR GIRLS

Princeton Region — Ballard Memorial, Caldwell County, Central City, Greenville, Henderson County, Hopkinsville, Mayfield, Murray, Owensboro, St. Mary

Bowling Green Region — Allen County, Bowling Green, Elizabethtown, Glasgow, Greensburg, Hancock County, Hart County, Marion County, Meade County, Metcalfe County, North Hardin, Scottsville, Tompkinsville

Louisville Region — Atherton, Ballard, Eastern, Fern Creek, Kentucky Country Day, Kentucky Home School, Loretto, Sacred Heart, Seneca, Waggener, Westport

Frankfort Region — Bethlehem, Frankfort, Franklin County, Shelbyville, Woodford County

Carroll County Region — Boone County, Campbell County, Carroll County, Conner, Dixie Heights, Lloyd Memorial, Newport, Oldham County, Owen County

Lexington Region — Estill County, George Rogers Clark, Harrison County, Jessamine County, Lafayette, Model, Mt. Sterling, Tates Creek

Corbin Region — Boyle County, Corbin, Cumberland, Danville, Harlan, Laurel County, Lynch, Middlesboro, Stanford

Ashland Region — Catlettsburg, Fleming County, Johns Creek, Mason County, Maysville, Paintsville, Paul G. Blazer, Prestonsburg, St. Patrick

GOLF FOR BOYS

Mayfield Region — Ballard Memorial, Benton, Caldwell County, Christian County, Crittenden County, Ft. Campbell, Fulton, Fulton County, Hickman County, Hopkinsville, Lone Oak, Mayfield, Murray, North Marshall, Paducah, St. Mary, South Marshall

Owensboro Region — Apollo, Breckinridge County, Central City, Daviess County, Greenville, Hancock County, Henderson, Henderson County, Madisonville-North Hopkins, Meade County, Ohio County, Owensboro, Owensboro Catholic, Providence, Union County

Park City Region — Adair County, Allen County, Bowling Green, Bullitt Central, Campbellsville, Caverna, Clinton County, East Hardin, Edmonson County, Elizabethtown, Ft. Knox, Glasgow, Greensburg, Hart County, LaRue County, Metcalfe County, North Hardin, Park City, Russellville, Scottsville, Taylor County, Tompkinsville

West Jefferson Region — Ahrens Voc. Tech., Bishop David, Butler, DeSales, Doss, Fairdale, Iroquois, Moore, Pleasure Ridge Park, Shawnee, Southern, Stuart, Thomas Jefferson, Valley, Western

East Jefferson Region — Atherton, Ballard, DuPont Manual, Durrett, Eastern, Fern Creek, Jeffersontown, Kentucky Academy, Kentucky Country Day, Male, St. Xavier, Seneca, Trinity, Waggener, Westport

Covington Region — Beechwood, Boone County, Carroll County, Conner, Covington Catholic, Dixie Heights, Eminence, Gallatin County, Holmes, Covington Latin, Holy Cross, Lloyd Memorial, Ludlow, Owen County, St. Henry, Simon Kenton, Trimble County, Walton-Verona

Campbell County Region — Bishop Brossart, Campbell County, Dayton, Fleming County, Grant County, Highlands, Lewis County, Mason County, Maysville, Newport, Newport Catholic, Pendleton County, St. Patrick, St. Thomas, Silver Grove, Williamstown, Bellevue

Frankfort Region — Bourbon County, Bryan Station, Frankfort, Franklin County, George Rogers Clark, Georgetown, Henry County, Harrison County, Henry Clay, Lafayette, Lexington Catholic, Montgomery County, Mt. Sterling, Oldham County, Paris, Scott County, Shelby County, Shelbyville, Bates Creek, Taylorsville, Woodford County

Stanford Region — Anderson County, Bardstown, Boyle County, Burgin, Casey County, Danville, Harrodsburg, Jessamine County, McCreary County, Marion County, Mercer County, Nelson County, Russell County, Stanford, Washington County

Somerset Region — Berea Community, Burnside, Corbin, Estill County, Harlan, Cumberland, Knox Central, Laurel County, Lee County, Lynch, Madison Central, Middlesboro, Model, Monticello, Pineville, Somerset, Wayne County, Williamsburg, Rockcastle County

Paintsville Region — Betsy Layne, Allen Central, Belfry, Boyd County, Cattletsburg, Elkhorn City, Fairview, Hazard, Hindman, Jenkins, Johnson Central, Louisa, McKell, Paintsville, Paul G. Blazer, Pikeville, Prestonsburg, Raceland, Russell, University Breckinridge, Wurtland

RIFLE MARKSMANSHIP

Fern Creek, Jeffersontown, McKell, McLean County, Male, Marion County, Millersburg Military Institute, Owensboro, Paul G. Blazer, Prestonsburg, Seneca, Stuart, Thomas Jefferson, Western

TENNIS FOR GIRLS

Murray Region — Christian County, Henderson, Henderson County, Hopkinsville, Mayfield, Murray, North Marshall, Owensboro, Paducah Tilghman, St. Mary, South Marshall

Bowling Green Region — Bardstown, Bowling Green, Campbellsville, Caverna, Elizabethtown, Franklin Simpson, Glasgow, Greensburg, Meade County, North Hardin, Olmstead, Russellville, Taylor County, Tompkinsville

East Jefferson Region — Assumption, Ballard, Eastern, Fern Creek, Jeffersontown, Mercy Academy, Sacred Heart Academy, Seneca, Shelbyville, Waggener, Westport

West Jefferson Region — Atherton, Angela Merici, Butler, Doss, Fairdale, Holy Rosary, Loretto, Marion C. Moore, Pleasure Ridge Park, Southern, Stuart, Western

Louisville Region — Ahrens, Central, Kentucky Country Day, Louisville Collegiate, Presentation

Bellevue Region — Bellevue, Boone County, Campbell County, Conner, Henry County, Highlands, LaSalette Academy, Lloyd, Newport, Notre Dame Academy, Villa Madonna

Lexington Region — Bourbon County, Bryan Station, Frankfort, Franklin County, Georgetown,

Harrodsburg, Henry Clay, Lafayette, Pinkerton, Sayre, Tates Creek, Woodford County

Richmond Region — Boyle County, Danville, George R. Clark, Laurel County, Middlesboro, Model, Mt. Sterling, Paul G. Blazer, Prestonsburg, Russell, Somerset, University Breckinridge

TENNIS FOR BOYS

Murray Region — Caldwell County, Christian County, Henderson, Henderson County, Hopkinsville, Madisonville-North Hopkins, Mayfield, Murray, North Marshall, Paducah Tilghman, South Marshall

Bowling Green Region — Bardstown, Bowling Green, Campbellsville, Caverna, Franklin Simpson, Glasgow, Greensburg, Hart County, Russellville, Taylor County, Tompkinsville

Elizabethtown Region — Apollo, Breckinridge County, Elizabethtown, Fort Knox, LaRue County, Meade County, North Hardin, Owensboro, Owensboro Catholic

West Jefferson Region — Bishop David, Butler, Doss, Fairdale, Marion C. Moore, Pleasure Ridge Park, Southern, Stuart, Valley, Western

East Jefferson Region — Ballard, Durrett, Eastern, Fern Creek, Jeffersontown, Kentucky Academy, Seneca, Shelbyville, Shelby County, Waggener, Westport

Louisville Region — Ahrens, Central, DeSales, duPont Manual, Flaget, Kentucky Country Day, St. Xavier, Shawnee, Trinity

Bellevue Region — Beechwood, Bellevue, Campbell County, Carroll County, Conner, Covington Catholic, Henry County, Highlands, Holmes, Holy Cross, Lloyd, Newport, Newport Catholic

Lexington Region — Anderson County, Bourbon County, Bryan Station, Frankfort, Franklin County, Georgetown, Henry Clay, Lafayette, Millersburg Military Institute, Sayre, Tates Creek, Woodford County

Richmond Region — Boyle County, Danville, George R. Clark, Harrodsburg, Hazard, Laurel County, Louisa, Middlesboro, Model, Mt. Sterling, Paul G. Blazer, Prestonsburg, Russell, Somerset

KAPOS NEWS

ATTENTION:

Principals and Cheerleader Sponsors!

Is your school a paid-up member of KAPOS? If you are, and your region, your cheerleader squad will be eligible to compete for the top award: Outstanding Cheerleader Squad in the State Tournament.

Included in the packet that will be given (by the tournament finals) will be a letter pertaining to cheerleader squads, and will request that the principal send written confirmation that the cheerleaders of his school are being chaperoned by a well-qualified, school-approved adult. The name on the sponsor, should be included in this confirmation letter. This letter must be in the hands of the officially appointed KAPOS Board Member prior to the time that your cheerleaders take the floor. There will always be some one there to take your letter and to counsel with you.

Registration for Cheerleaders

Please stop by the KAPOS desk in Freedom Hall to:

1. Register your squad
2. Pick up your envelope which contains the KAPOS handbook and other tournament information.

Along with a KAPOS board member there will be high school cheerleaders on hand to assist

you. They can be identified by their hostess armbands. Feel free to ask them for help, and in turn they may seek your cheerleaders to be interviewed by one of the radio commentators. In order to make their task easier, we are asking that you register your seat, row and section number. A possible radio interview is often missed because the guides can not locate the desired person in time for the interview.

Hospitality Room

May we remind all sponsors and cheerleaders that KAPOS has a Hospitality Room, located in Freedom Hall. Besides the opportunity to socialize with friends, exchange ideas, and perhaps get help with your problems, you can have free refreshments. Be sure to register when you come to the Hospitality Room.

State-at-Large and State Tournament Champions

Beginning with the District Tournaments, all squads that are paid up members of KAPOS are eligible to compete for the honor of representing that District in their Region. The winner from each Region is eligible to compete for the title of Champion-of-the-State-at-Large.

Judging for the State-at-Large winners will take place at 8:30 A. M. on Friday in DuPont Manual School gymnasium. The school is centrally located downtown at Second and Lee St., Louisville. We are grateful to the administrators for their generosity in opening the doors of their school to us for this competitive event. We trust that they will have no cause to fault our behavior. All cheerleaders and guest will be expected to be remindful that they are guests in the "home" of Manual School.

It is possible for the winner of the State Tournament to be also the winner of the State-at-Large. The judging instrument to be used for the State-at-Large competition will be identical to the one used for the Region. The instrument to be used for the State Tournament will be enclosed in the packet given out by the K.H.S.A.A. officials to the respective winners of the sixteen regions.

Governor Ford Declares Sportsmanship Week

While every week should be Good Sportsmanship Week, KAPOS has always tried to put special emphasis on being a good sport at State Tournament time. Being a good sport is part of being a good citizen. KAPOS doesn't believe that good citizens need to be reminded to exemplify good sportsmanship. However, it is especially fitting at tournament time to remind all citizens that it is a privilege to be able to attend the games and that each individual can contribute to the success of the tournament if he will abide by the KAPOS Sportsmanship Creed proclaimed by Governor Ford.

Awarding of Trophies

State Champion-at-Large: The winner will receive the Ted Sanford trophy while the runner-up will receive the Jane Meyer trophy. Ribbons will be given for honorable mention. These awards will be given during the half-time of the first game Friday afternoon.

State Tournament: winner, first place trophy; runner-up, second place trophy; honorable mention, ribbon. These awards will be given at the close of the final game on Saturday night. All cheerleaders are asked to wear their uniforms and to assemble in the KAPOS Hospitality Room during the half-time of the final game. All Cheerleaders will then proceed to one of the end of the end entrances where the winners will have easy access to the playing floor.

Sponsors of the competing 16 cheerleader

groups are asked to come to the floor with their squads. Besides getting the recognition you so well deserved, it is another way of letting the public know that cheerleading is important enough in the school's curriculum to merit a well-qualified "sponsor-coach-chaperon."

Reminder

Is time to send in credentials for scholarship candidates. You too, may have a potential scholarship winner. Get your applications in early. Write our officers for application forms, or pick them up at the KAPOS desk in Freedom Hall.

Summer Cheerleader Clinic

Junior High — Senior High Clinic

(Clinic I, July 8-12) (Clinic II, July 15-19)

Both Clinics will be held on the University of Kentucky campus. The two groups will be housed separately. Classes and lectures will be geared to the interest and ability of the respective groups.

Brochures giving details of the clinic can be obtained at the State Tournament KAPOS desk or by contacting Mrs. Milly Rodes (Transylvania College) or Mrs. Grace Fragstein (Lafayette School) all addressed to University of Kentucky, University Station, Box 650, Lexington, Kentucky 40506.

Note to all Administrators

Many of you have responded to our SOS in releasing teaching personnel to assist with the many tasks necessary to keep this organization functioning effectively. Again, we need judges, and personnel to help at the tournament. This involves at least 12 to 15 people. It is also back-breaking tiresome work. However, we have many dedicated women who have indicated a willingness to help share these duties provided they get a release from their administrators. Therefore, the KAPOS board is seeking your understanding and cooperation should you be asked to release a teacher from her duties to help carry on the work that KAPOS is doing to make cheerleading a worthwhile educational experience in the State of Kentucky.

Basketball Early Season Questions

(Continued from Page One)

of taking the full time-out in (a) and (b) and whether they do or not has no bearing on the fact the time-out is charged.

31. **Play:** Dribbler A1 taps the ball to the floor and then permits it to bounce one, or several times, before he taps it a second time. Did the dribble end when the ball bounced several times between taps?

Ruling: Whether the dribble ended depended upon whether A1 lost control. Rules 4-8-(c) provides that the dribble ends when the dribbler loses control. The fact that the ball bounced two or more times between taps by the dribbler does not necessarily mean the dribbler has lost control. He has lost control if he is unable to immediately catch or continue to dribble the ball. It is not too unusual for a dribbler, when advancing the ball from the back court into the front court, and especially when the defense is retreating, to tap the ball to the floor and let it bounce a couple of times before he taps it again.

32. **Play:** A1 is out of bounds to execute a throw-in. He throws the ball to teammate A2 on court and then runs 4 or 5 steps along the side line remaining out of bounds where upon he returns to court after making use of a screen set up by teammates A3 and A4.

Ruling: Technical foul on A1. As soon as A1 does not return directly onto court, the official shall sound his whistle and penalize A1 with the technical foul. Remaining off the court to set up a play is interpreted the same as leaving the court for an unauthorized reason. The rules are written to insure the game will be played on the court.

33. **Play:** A1, while advancing near the side line, goes out of bounds to avoid defensive man B1 and then returns to court to receive a pass from teammate A3.

Ruling: Technical foul on A1 for leaving the court. Rule 10-6 (g) prohibits any player leaving the court for an unauthorized reason.

34. **Play:** B1 curses the official and is assessed with a flagrant technical foul. B1 is expelled from the game and team A is awarded two free throws. Captain of team A selects A2 to attempt the first free throw. After A2 misses his try the captain of team A advises the official A3 will try the second throw.

Ruling: This is legal. Team A could even have S1 and S2 report into the game to become players and each try one of the free throws.

35. **Play:** A1 commits a player control foul. While B1 is attempting to make the throw-in to a team mate, A2 pushes B2. In (a) the bonus rule is not in effect; or (b) the bonus rule is in effect.

Ruling: In (a) the ball is awarded to team B at the spot out of bounds nearest to where A2 fouled B2. In (b), B2 is awarded a one and one. The play results in a false multiple foul situation.

36. **Play:** A1, who is standing in the forecourt close to the midcourt line, receives a pass. He holds the ball for four seconds and then dribbles for the first time. The ball strikes the floor in the midcourt and he moves into the midcourt and continues to dribble for four seconds after which he dribbles into the forecourt where he dribbles for another four seconds. He then ends the dribble and holds the ball for four seconds in the forecourt. A1 is closely guarded throughout this action.

Ruling: Legal. Nothing has happened to cause the ball to become dead. A1 first dribbled in the midcourt. Therefore a new count is started when the dribbler moves from the midcourt into the forecourt for the first time after dribble had started in the midcourt. There can be no combination count (holding and dribbling) if the entire action as in this specific situation does not take place in the midcourt. The combination count is applicable only when the entire action takes place in the midcourt.

37. **Play:** A1 scores a field goal. During the throw-in, A2 fouls B3. The bonus rule is not in effect.

Ruling: Charge A2 with a personal foul. Team B must put the ball in play at spot out of bounds nearest to where the foul occurred. The privilege to run the baseline for the throw-in ended because of the foul by A2.

38. **Play:** A1 holds the ball in the forecourt for four seconds. He then dribbles the ball for four seconds in the forecourt and then holds the ball for four seconds in the forecourt.

Ruling: Because the entire action took place in the forecourt, it is not a held ball in light of the fact that the combination count (that is holding and dribbling) is not applicable to any action whatever in the forecourt. The combination count can only take place when the entire action in

that specific situation takes place in the midcourt. **Comment:** The application of items (c) and (d) of Rule 4-15 and the two exceptions applying to these items are applicable to a "counting situation" only. To start and continue a count based on items (c) and (d) the following principles must prevail: (1) The entire action must take place in the front court. (2) There must be player control. (3) The player in control must be continuously guarded. (4) There can be a combination count (holding or dribbling) only when the entire action during that situation takes place in the midcourt area. (5) A given situation ends when a player loses control or the player in control is no longer closely guarded. After a count has been ended or "been broken" a new count starts as soon as requirements 1, 2, and 3 are again in combination.

39. **Play:** A1 pushes B1. B1 appears to be injured and reports to the official that he is not able to attempt the free-throw. S1 replaces B1 and scores successful free-throw. B1 then reports to the scorer to replace S1: (a) before the throw-in teammate has the ball in his hands; or (b) after the throw-in has been made and A2 is called for traveling.

Ruling: B1 may not re-enter in (a) because the clock has not been started after the dead ball during which S1 had replaced B1. (b) B1 made re-enter.

Comment: In this situation and in possible related situations, it would seem rather obvious that the coach's strategy had been to replace a player for the purpose of getting a "specialist" or a more capable free-thrower into the game. Such practices should be discouraged, but it will not be desirable to prohibit a player who has been withdrawn because of an injury from re-entering the game at a later time.

40. **Play:** Neither team is in the bonus situation. After a try by A1 is clearly in flight, B1 fouls A1 and the field goal attempt is successful.

Ruling: The personal foul is charged to B. The ball is handed to a member of team A at the out of bounds spot closest to where the foul was committed. The throw-in spot is designated. If the throw-in spot is determined to be behind the end line, the throw-in may not run the base line. This is a privilege that is reserved only for the team scored upon when it throws in the ball.

41. **Play:** While A1 is attempting a free throw (a) A2 fouls B3 before the official has placed the ball at the disposal of the free thrower; or (b) while A1 has the ball preparing to make the attempt; or (c) while the attempt is in flight.

Ruling: In (a) the foul by A2 will be an intentional technical foul. In (b) and (c), the fouls are personal because the ball is alive and in both (b) and (c), the foul is considered intentional and carries a penalty of two free throws. In (a), (b) and (c), the fouls by members of team A cause the situation to be a false double foul and play will be resumed by a jump ball at the center.

42. **Play:** If a ball is on its upward flight toward the goal, may it be tapped against the backboard whether it has or has not touched the backboard.

Ruling: Yes.

43. **Play:** With 2 seconds to play in first period, A2 taps the ball toward his basket and while ball is in flight, time expires (a) While the ball is on the ring, B2 slaps ball away; or (b) B2 dunks ball.

**BRYAN STATION H. S. BOYS' GYMNASTICS TEAM
1973 K.H.S.A.A. STATE CHAMPION**

(Left to Right) Front Row: Phillip Rue, Jim Sharp, David Gorham, Rex Little. Second Row: Casey Cooper, Robert Brown, Everett Talbert, Tyrone Bond, Vincent Carler, Doug Cox, Sam Rutledge, Tom Dunn, Kim Williams.

Ruling: In both (a) and (b) the period ended with expiration of time. No violation in (a), B merely slapped a dead ball. In (b), B2 is assessed with a technical foul. The 2nd quarter is started with any A player attempting a free throw, after which ball is awarded to team A out of bounds at the division line.

44. **Play:** B1 holds A1, while A1 is in the act of shooting. The try is not successful. A1 then dunks ball into his basket.

Ruling: Charge B1 with a personal foul. A1 attempts two free throws. A1 also is charged with a technical foul. Team B is awarded 2 free throws. Ball is put in play with center jump between any two opponents.

Films

(Continued from Inside Cover)

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)

GYMNASTICS RESULTS

The Moore High School, Louisville, was the site for the Gymnastics competition held on February 24, 1973. The results are as follows:

Boys

Team Finish: Bryan Station, 301.90; Bates Creek, 273.65; Iroquois, 240.40.

All-Around Individual Finish: Ricky Adams, Thomas Jefferson, 105.50; Ray Payton, Bryan Station, 101.50; James Sharp, Bryan Station, 96.25.

Floor Exercise: Robert Brown, Bryan Station; David Gorham, Bryan Station; Ray Payton, Durrett.

Side Horse: Ricky Adams, Thomas Jefferson; Ray Payton, Durrett; James Sharp, Bryan Station.

Parallel Bars: James Sharp, Bryan Station; Ricky Adams, Thomas Jefferson; Tyrone Dond, Bryan Station.

Vaulting: Ricky Adams, Thomas Jefferson; Ray Payton, Durrett.

Still Rings: James Sharp, Bryan Station; Ricky Adams, Thomas Jefferson; Sam Rutledge, Bryan Station.

Trampoline: Rex Little, Bryan Station; Tyrone Bond, Bryan Station; Robert Brown, Bryan Station.

Tumbling: David Gorham, Bryan Station; Robert Brown, Bryan Station; Rex Little, Bryan Station.

High Bar: Thomas Dunn, Bryan Station; Ray Payton, Durrett; James Sharp, Bryan Station.

Girls

Team Finish: Moore, 190.55; Lafayette, 187.40; Bates Creek, 186.80; Seneca, 179.45.

All-Around Individual Finish: Linda Nelson, Moore, 71.70; Tina Sutherland, Bates Creek, 66.00; Rhonda Wilkerson, Paris, 65.25.

Vaulting: Linda Nelson, Moore; Kathy Flanary, Lafayette; Kelly Galbraith, Bourbon County.

Balanced Beam: Linda Nelson, Moore; Tina Sutherland, Bates Creek; Judy Steinlage, Seneca.

Uneven Bars: Linda Nelson, Moore; Janet Burckle, Jeffertown; Rhonda Wilkerson, Paris.

Floor Exercise: Linda Nelson, Moore; Valerie Buchanon, Lafayette; Rhonda Wilkerson, Paris.

Tumbling: (Tie) Salley Walker, Seneca and Kathy Flanary, Lafayette; Nora Geoghagen, Sayre.

Trampoline: Sonla Compton, Doss; Brenda Young, Doss; (Tie) Darlene Baker and Debbie Smith, Butler.

REGISTERED BASEBALL OFFICIALS OF THE K.H.S.A.A. 1972-1973

(List Compiled March 1)

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

Ackerman, Robert J., 2303 So. 5th Street, Ironton, Ohio 45638, 532-8113, 532-6261
Adams, Austin D., 8805 Oak Drive, Louisville 40272, 935-4259, 935-1345
Adams, Jack, 6109 Fern Court, Fern Creek 40291, 239-8123, 637-6591
Allen, James E., 4212 Billtown Road #3, Jeffersonton 40299, 267-8521
Anderson, Kenneth, 861 Parkway Drive, Louisville 40217, 637-1769, 459-1500
Anderson, Luther S., Rt. 2, Liberty Hgts., Carlisle, 40311, 289-2364, 289-2364
Anderson, Roger L., Rt. 2, Box 59, Harlan 40831, 573-2536, 573-2536
Andress, Bill, 2039 New Linden Road, Newport 41071
Ashley, Kenneth, Science Hill 42553, 523-3215

Atha, Dan Ray, UPO Box 835, Morehead 40351, 784-6284, 783-2270
Atkinson, Larry T., 419 Foxspring Avenue, Flemingsburg 41041, 849-4127, 845-6601
Audas, David C., Box 8, Boyd Hall, UK, Lexington 40506, 257-1512
Back, Phillip D., 98 S. Rosemont, Providence 42450, 667-5649, 667-2411
Baldwin, David, Box 383, Grayson 41143, 474-9075, 474-5714
Baldwin, Dennis E., 104 Olde English Court #4, Valley Station 40272, 935-0667
Barker, Phillip M., P. O. Box 269, Olive Hill 41164, 286-5616, 286-4411
Barnes, Larry G., 9211 Axminster Drive, Louisville 40299, 267-7548
Bartleson, Norman, 223 North Street, Danville 40422, 236-2947, 236-6334
Battoe, Darryl S., 2626 Meadow Drive, Louisville 40220, 458-2380
Bauman, Wilbur H., 103 Center Street, Newport 41071, 431-7034, 261-3710
Beach, Frankie, Rt. 2, Box 45, Franklin 42134, 586-3431, 586-4451, Ext. 45
Belcher, Wm. Otis, LeJunior 40828, 837-2509
Bell, Ronald K., A-126 Cooperstown, Lexington 40508, 253-1124
Bergeson, Robert D., Jefco Tr. Pk., #301, Radcliff 40160, 351-6198
Bernardini, Bruno, 5018 B Hammond Heights, Ft. Campbell 42233, 798-6874, 798-3018
Berry, Marc H., P. O. Box 657, Flatwoods 41139, 836-8270, 836-8161
Bersaglia, Ronald G., 1973-1 Cambridge Drive, Lexington 40504, 254-7328, 254-7328
Bertsch, Ron, 113 Mooock Road, Southgate 41071, 581-5790, 731-2012
Biggerstaff, Ronnie, Box 411, Whitesburg 41858, 633-2998, 278-3353
Bishop, Edward L., 2017 Scott Street, Covington 41014, 581-2816, 541-4051
Blair, Gene R., Box 224, Hindman 41822, 785-5844, 785-5844
Blair, Kenneth, Hindman 41822, 785-3240, 436-3158
Blair, Larry A., Box 224, Hindman 41822, 785-5844
Blandford, Steven J., 120 E. Amherst, Louisville 40214, 447-2300, 368-0302
Bonny, Tom, Rt. 3, Irvine 40336, 723-2360, 723-3537
Bottom, Lawrence W., 401 North 4th, Bardstown 40004, 348-3147, 348-5913
Branstetter, Charles E., 213 Short Street, Horse Cave 42749, 786-2032, 524-5211
Brause, Allen R., 859 W. North Bend Road, Cincinnati, Ohio 45224, 242-0151, 921-5300
Broaddus, William, Rt. 1, Box 37E, Bardstown 40004, 348-9006, 549-3373
Brown, Billy C., 4811 So. Third St., 1-A, Louisville 40214, 361-4822, 935-8298
Brown, Michael R., R. R. 4, Tompkinsville 42167, 457-4432, 781-1372
Bunch, Chuck, 1148 B Crewdson, Bowling Green 42101, 781-6467, 781-4601
Burdette, Wally M., 525 Auburndale Avenue, Louisville 40214, 366-5559, 452-4676
Burgess, Richard N., Box 452, Bardwell 42023, 628-3527, 628-5411
Burkeen, Tony, 659 Wakefield Avenue, Bowling Green 42101, 842-4182, 842-4182
Butcher, Steve, Meally 41234, 789-1548, 297-3674
Butner, Billy M., R. 2, Box 616, Lancaster 40444, 792-3503, 792-3503
Camic, David, RR 2, Harrodsburg 40330, 734-3693, 734-7711
Campbell, Charles, Stella 41469, 349-2699
Carl, Parker L., 327 Ridgewood Drive, Versailles 40383, 873-5262
Carr, Billy W., 612 Village Drive, Franklin 42134, 586-6910, 586-3261
Cash, Woodrow C., Shady Grove Tr. Ct., Calvert City 42029, 395-4883
Ceil, Don, Rt. 2, Vine Grove 40175, 877-5877, 624-8357
Chandler Roger, Eastview, Rt. 6, Shelbyville 40065, 633-3235, 633-2653
Chatoney, Jack W., 825 Briargate, Radcliff 40160, 351-4804, 624-3616
Cheek, Alan, 5532 Bruce Avenue, Louisville 40214, 361-7093, 366-7744
Chinn, Clyde, 333 27th Street, Ashland 41101, 324-5245, 325-4777
Claxton, James, 562 Quest Drive, Louisville 40203
Clements, Gene, 5096 Boomer Road, Cincinnati, Ohio 45239, 481-3282, 481-3282
Clemmons, Billy H., Rt. 2, Smith's Grove 42171, 597-3655, 597-2932
Cline, Roy E., 1194 Lincoln, Louisville 40208, 637-8249
Coleman, Lloyd, Rt. 3, Box 43, Shelbyville 40065, 633-2579
Collins, Hubert, Wittensville 41274, 297-3152, 789-4890
Collinsworth, Kenneth E., Campton 41301, 668-6877
Conib, Harold A., Jeff 41751, 439-1271, 436-6811
Cooper, Victor H., Box 265, Russell Springs 42642, 866-3543
Cornwell, James, 506 South Main, Franklin 42134, 586-4327, 586-4451

- Cottrell, David, 605 Shawnee Road, Danville 40422, 236-3883, 236-7957
- Coyle, Kenneth W., 433 Northside Drive, Lexington 40505, 299-4515, 254-0505
- Crager, Bobby F., 1518 Clark Street, Flatwoods 41139, 836-6059, 836-3623
- Crutcher, Paul, 12605 Orell Road #6, Louisville 40272, 935-1864, 624-9357
- Culp, Leo, 310 Norwood Avenue, Satellite Beach, Florida 32937, 262-4391, 443-1083
- Curry, Randall, Box 96, Cave City 42127, 786-2338, 786-2161
- Davenport, James E., Sr., 9810 Dawson Hill Road, Jeffersontown 40299, 239-5667, 452-3947
- Davis, Bunny, 598 Lexington Avenue, Danville 40422
- Davis, Morgan, 9201 Mitchell Lane, Valley Station 40272, 935-4400, 589-4230, Ext. 240
- Day, Jack L., 605 Morehead Street, Central City 42330, 754-4700, 754-2272
- Dean, Jerry, P. O. Box 105, McKee 40447, 287-7301, 287-7161
- Deaton, Larry, Apt. C-8, Knox Manor, Bowling Green 42101, 781-3578, 842-5636
- Decker, Dennis, 145 W. Third, Silver Grove 41085, 441-7434, 441-8393
- Delk, Wm. L., 614 Church Street, Ludlow 41016, 261-8571, 431-6151
- Dill, J. Roger, Rt. 1, Park City 42160, 678-4658
- Duguid, Duane, Route 7, Hopkinsville 42240, 269-2253, 885-3393
- Downs, Joseph W., 829 Bartley Avenue, Bardstown 40004, 348-5123, 348-3991
- Draper, Douglas A., 4501 So. 6th Street, Apt. 15, Louisville 40214, 361-9907
- Duerson, Wm. R., Rt. 2, Paint Lick 40461, 925-2712, 925-2711
- Dunn, Paul W., 1442 Taylor Avenue, Louisville 40213, 458-4465
- Durbin, Roy, 2911 Dale Ann Drive, Louisville 40220, 452-1730, 587-1121, Ext. 237
- Dwyer, James E., Jr., 5612 Alanthus Trail, Louisville 40219, 964-0426, 452-4922
- East, William L., 3226 Lafayette Road, Hopkinsville 42240, 886-2146, 886-5259
- Eicher, Jack, 24 Alexander, Danville 40422, 236-8713, 236-6373
- Elliott, Billy A., 313 Cedar Lane, Somerset 42501, 679-2921, 678-5117
- Elliott, Carroll L., 307 College, Elizabethtown 42701, 765-4007, 765-6118
- Elliott, Michael C., Rt. 3A, Springfield 40069, 336-7543, 336-3681
- Emmons, Guy W., 6006 Shadow Run Road, Louisville, 40219, 964-7784, 582-2631
- Evans, John D., Jr., 109 N. Highland Avenue, Prestonsburg 41653, 886-2415, 886-3020
- Evans, Lewis, Rt. 2, Morgantown 42261, 526-4310, 526-3730
- Ezell, Jerry, 149 N. Kentucky, Hopkinsville 42240
- Feedback, Samuel W., 653 Rosewood Drive, Lexington 40505, 299-0308
- Fennell, Robert E., 503 Lexington Avenue, Newport 41071, 581-8083, 291-5250
- Flynn, Joseph, 1902 Cambridge Drive, Lexington 40504, 498-4909, 254-1069
- Foust, Ray, Jr., Box 677, Calvert City 42029, 395-4901, 395-4154
- Frankel, Louis S., 3723 Stanton Blvd., Louisville 40220, 452-6519, 452-6519
- Froedge, Ronnie, 118 N. Sunset Circle, Hopkinsville 42240, 885-8611, 885-8611
- Frymire, Leslie H., 101 Spring Street, Irvington 40146, 547-2553, 547-3951
- Gaines, Curtis, 1514 Young Street, Henderson 42420, 826-9933, 826-7257
- Gardner, Gary M., Rt. 1, Magnolia 42757, 528-2947, 531-1111
- Garland, Danny A., 1220 Dale Avenue, Frankfort 40601, 223-8608, 564-5323
- Gartin, Robert, 550 Brown Street, Paintsville 41420, 789-8592, 789-4001
- Gay, Dennis, Rt. 5, Box 437, London 40741, 864-5734, 864-2181
- Gibbons, Mike, Rt. 1, Boling Chapel, Reynolds Station 42368, 276-3757, 276-3757
- Gibson, Mike, Wayland 41666, 358-4580
- Giordano, Al, 99 Holly Lane, Princeton 42445, 365-5680, 365-5615
- Glass, K. L., 108 Adkins Street, Clarksville, Tennessee 37040, 648-2056, 798-6791
- Goetz, Herbert, 35 Linet Avenue, Highland Heights 41076, 441-2825
- Grady, Clarence O., 420 No. Main, Marion 42064, 965-3131, 965-3131
- Grady, Wesley D., 420 N. Main, Marion 42064, 965-3131, 965-3131
- Green, Donald, 832 Brand Street, Mayfield 42066, 247-6038, 247-6038
- Grimes, Herman L., Salem 42078, 988-2193, 388-7562
- Gupton, Lawrence, 105 Hillview, Greensburg 42743, 932-5001, 465-4218
- Gwynn, Frederick, 8703 FernView Drive, Louisville 40291, 239-8967, 582-3711, Ext. 708
- Handley, Woodie, Rt. 2, Hodgenville 42748, 358-3345, 358-3195
- Hardin, Don, Box 88, Morehead 40351, 784-7698, 845-5851
- Hardin, William E., P. O. Box 2, Bardstown 40004, 348-5422
- Harlow, Steve, 3311 Schneider Avenue, Louisville 40215, 366-6274, 587-6804
- Harmon, Girard K., 1700 E. Main Street, Greenup 41144, 473-7086, 473-9829
- Harris, David L., Drawer A, Bardstown 40004, 348-5733, 348-3311
- Harris, Robert, Box 235, Eddyville 42038, 388-9475, 365-5536
- Haynes, William T., 710 Comanche Drive, Henderson 42420, 827-3388, 424-7741
- Henderson, Charles A., 1722 Mosley Drive, Hopkinsville 42240, 886-3760, 886-1515
- Henry, Jim, 2118 Eastern Pkwy., Louisville 40204, 451-2770, 587-6923
- Henson, Don R., Route 1, Smithland 42081, 928-2047, 988-3263
- Herbert, Jesse, Box 1301 Newgarden Station, Ft. Knox 40121, 942-3517, 624-4033
- Herrick, Calvin P., Jr., 200 S. Arnold Avenue, Prestonsburg 41653, 886-3494, 886-2311
- Hilton, Billy, 323 Maplewood Avenue, Springfield 40069, 336-7594
- Hilton, Dudley, 516 Walnut Street, Springfield 40069, 336-7667
- Hollingsworth, Henry, Box 481, Elkton 42220, 265-2340, 265-2545
- Holt, Larry K., 329 Skyline Trailer Park, Bowling Green 42101, 781-4009
- Hopson, James E., Rt. 1, Box 918 M, Pikeville 41501, 437-7772, 432-1461
- Hord, Tracy K., 9512 Michael Edward Drive, Louisville 40291, 692-3612, 643-3080
- Horrell, Bennie, 2807 Royal Drive, Owensboro 42301, 684-6431, 683-4616
- Hubbs, Sonny, 6908 Peppermill Lane, Louisville 40228, 239-1771, 367-6175
- Hutchens, Jim, 3424 South Griffith Avenue, Owensboro 42301, 685-1300, 685-3121
- Ingraham, Gary J., 9706 Lanesboro Way, Louisville 40222, 425-5215, 897-2815
- Jackson, Donald, Evarts 40828, 837-2263, 589-1289
- Jarboe, Ronald L., 13906 Lyons Avenue, Valley Station 40272, 935-9499, 447-2386
- Jenkins, Bill Jack, Box 593, Morgantown 42261, 526-3618
- Jent, Richard L., 5561 Nickview Drive, Cincinnati, Ohio 45239, 931-7301, 793-7100
- Johnson, James M., 174 Pinehurst Drive, Frankfort 40601, 223-2822, 875-1535
- Jones, Frank, Rt. 5, Box 517, Manchester 40962, 598-3952, 598-5127
- Jones, James D., Route 2, Princeton 42445, 365-3110, 365-3110
- Joseph, Charles, 1081 Lincoln Tr. Blvd., Radcliff, 40121, 624-8395, 624-1407
- Jump, Frank E., 1304 Elizabeth Street, Bowling Green 42101, 842-8060, 843-4707
- Justice, James C., Jr., Rt. 4, Box 284K, Pikeville 41501, 432-3790, 437-6846
- Kasperski, H. W., 3652 B Fincastle Road, Louisville 40213, 451-1065, 582-5215
- Kaufman, Alvin R., 8215 St. Anthony Ch. Road, Louisville 40214, 366-0126, 584-8315
- Keeling, Reuben, 1649 Yarbro Lane, Paducah 42001, 442-4190
- Kempling, Frank, Bath County High School, Owingsville 40360
- Kidwell, Gary R., Box 321, Vanceburg 41179, 796-2653, 796-2823
- Kimmel, Jerry, Beechmont 42323, 476-2656, 476-8375
- King, James A., 5000 Clarmar Road, Jeffersontown 40299, 239-8015, 778-2791
- Kinney, Paul C., RR 1, Williamstown 41097, 824-5140
- Kirk, Charles, U.S. 119 Whitesburg Road, Cumberland 40823, 589-2086, 633-4422
- Klump, William R., 2074 Eastern Pkwy., Louisville 40204, 451-3632, 636-4781
- Kolasa, Johnny, 206 Lebanon Hill, Springfield 40069, 336-7740, 748-5025 (Burgin)
- Kouns, Robert, Box 582, South Shore 41175, 932-4540, 932-3323
- Kovacs, Paul M., 4441 Dyer Avenue, Louisville 40213, 964-5536, 587-1121 Ext. 309
- Lambert, Irvin, 5110 Rural Way, Louisville 40218, 969-4718
- LaRue, W. D., Jr., Salem 42078, 988-3138, 388-7562
- Lawson, David W., 801 S. Logsdon Parkway, Radcliff 40160, 769-2014, 351-3167
- Lawson, Sam, #6 Green Acres, Sanders 41008, 347-5710, 732-5215

- Leigh, Eugene F., 506 17th Street, Corbin 40701, 528-1501, 528-1212, Ext. 35
 Lewis, Charles H., 844 North Dixie Blvd., Radcliff 40160, 351-9504, 624-4531
 Lewis, Clarence R., 136 Virginia Avenue, Apt. B-5, Lexington 40508, 254-8474, 258-4514
 Lile, Clyde F., 429 Henderson Drive, Hopkinsville 42240, 886-5584, 886-4463
 Link, Jesse W., Rt. 3, Box 169, Franklin 42134, 586-6415, 586-6415
 Livers, Joseph L., Jr., Rt. 1, Lebanon 40033, 692-2600
 Logan, Michael, Rt. 1134, Schultz Road, South Shore 41175, 932-3310, 354-7551
 Logsdon, Charles, 350 Gates Road, Elizabethtown 42701, 769-2253, 765-4125
 Louden, James R., 10 Smith Street, Florence 41042, 371-7699
 Lynch, Lester, 702 North Main Street, Elizabethtown 42701, 765-2060, 769-5592
 McAlister, James, South Main, Eminence 40019, 845-5257
 McBride, W. Kenneth, 157 St. William Drive, Lexington 40502, 266-7786, 255-6666
 McCamish, Dan L., Rt. 5, Milton Avenue, Elizabethtown 42701, 351-4812, 351-3167
 McClure, Frank E., 4432 Cheer Street, Ashland 41101, 324-1567, 324-5183
 McCollam, Ernie, Rt. 1, MACEO, Owensboro 42355, 264-1237
 McConnell, Michael J., 7304 Garrison Road, #4, Louisville 40214, 366-9904, 583-6615, Ext. 264
 McCord, Bob, 733 Century Lane, Madisonville 42431, 821-0267, 383-5511 (Earlington)
 McCord, Floyd D., 1945 Brent Street, Paris 40361, 987-1619, 233-2000, Ext. 2583
 McCormick, James Roy, Box 303, Aberdeen, Ohio 45101, 795-2441, 564-5285
 McCoy, Wendell, Wheelwright 41669
 McDonald, Walter D., Rt. 7, Marion 42064, 965-3447, 965-2248
 McMurtrey, Tim, Summer Shade 42166, 428-3803, 748-3059
 Markham, Stan, 1409 Claggett, Bowling Green 42101, 781-2379, 842-1674
 Marlette, Ronald, P. O. Box 623, Shepherdsville 40165, 957-5333, 564-3885 (Ft. Knox)
 Marshall, Barry J., 1123 Centre Parkway, Apt. 67, Lexington 40502, 272-1619, 272-1619
 Martin, Charlie, Box 206, Sharpsburg 40374, 247-2141, 247-2141
 Martin, Roger K., Box 174, Park City 42160, 749-8425, 749-2860
 Mason, Edwin M., 913 Vickers Village, Richmond 40475, 623-8606, 622-2896
 Mattingly, Charles (Pete), 3813 Poplar Level Road, Louisville 40213, 459-5793, 582-3311, Ext. 23
 Metcalf, Ken, Route 3, Munfordville 42765, 524-9704, 524-9341
 Meyers, John F., Box 513, Maysville 41056, 549-2717, 759-7141
 Minogue, Marty, 3826 Ormond Road, Louisville 40207, 896-0518
 Mooneyhan, James H., 810 Henry Street, Franklin 42134, 586-4989, 586-3201
 Moore, Phillip H., R. R. 6, Bowling Green 42101 781-3067, 843-3197
 Morgan, Richard, Rt. 6, Box 64, London 40741, 864-6511, 864-6240
 Morris, T. John, 6629 Charann Lane, Cincinnati, Ohio 45224, 542-6713, 321-6355
 Morrison, Daniel G., 707 State Street, Bowling Green 42101, 843-1835, 842-0800
 Morse, Richard K., 163 N. Deepwood Drive, Radcliff 40160, 351-3748, 624-4646 (Ft. Knox)
 Mulligan, J. T., 427 Center Street, Erlanger 41018, 341-5628, 341-5628
 Mullins, Arthur, Elkhorn City 41522, 754-4041
 Mullins, Charles E., Schultz Road, South Shore 41175, 932-3388, 836-5931
 Nash, Richard C., 1728 Queens Way Court, Owensboro 42301, 684-7957, 684-7112
 Norwood, Thomas R., 811 Henry Street, Franklin 42134, 586-3614, 586-3541
 Omer, William K., Route 1, Clay 42404, 333-2529, 333-4008
 Owings, Hank, 7203 Patrick Henry Court, Louisville 40214, 361-8720
 Padgett, R. K., 112 Richardson Drive, Somerset 42501, 678-5485, 678-4141
 Pardue, Israel L., Sr., Rt. 2, Box 482F, New Albany, Indiana 47150, 944-0279, 774-6431
 Parker, Herb, 1405 Sioux Place, Owensboro 42301, 684-4373, 683-2401
 Parker, Larry A., Box N, Russell 41169, 836-8713
 Parkey, Cecil E., 105 Edgewood Road, Middlesboro 40965, 248-4139
 Patterson, Joe, 737 Cloverdale Drive, Harrodsburg 40330, 734-2119, 734-2119
 Payne, Bob G., Route 1, Maceo 42355, 264-1379, 684-4251
 Pearl, George W., Jr., 3112 Vogue Avenue, Louisville 40220, 452-1288, 452-5203
 Penner, Merritt D., Jr., Rt. 5, Box 392, Manchester 40962, 598-3711
 Pietrowski, Paul, 108 Bishop Street, Corbin 40701, 528-6391, 528-1630
 Porter, Charles M., P. O. Box 150, Marion 42064, 965-4281, 988-2636
 Prather, Lee R., R. R. 1, Box 271B, Duncan Avenue, LaGrange 40031, 222-9304
 Quarles, Mac, 250 Woodhill, Apt. 1, Frankfort 40601, 875-1008
 Quisenberry, James M., 1900 Farnsley Road, Apt. 9, Louisville 40216, 448-6152, 366-0940
 Raines, J. W., 1117 Lebanon Road, Danville 40422, 236-3380, 236-6334
 Rall, Edward W., 247 Maple Avenue, Danville 40422, 236-8929, 236-5047
 Rall, James B., 105 Reservoir Road, Frankfort 40601, 277-2355, 223-0565
 Ramey, Gary G., Route 1, Morehead 40351, 784-6515
 Ray, Eddie, 3813 Greenway Road, Ashland 42101, 324-6934
 Reeves, Curtis R., 568 Severn Way, Lexington 40503, 277-1725, 252-2246, Ext. 214
 Reif, Harry F., 902 Westview Drive, Louisville 40214, 361-5540
 Rhodes, Don, 517½ E. Farren Avenue, Earlington 42410, 383-5292, 821-4780
 Riggs, Stan, R. R. 1, South Shore 41175, 932-3598, 473-9045
 Ring, Bill, 481 Rookwood Parkway, Lexington 40505, 299-7089, 255-8492
 Roberts, Harry, 417 Monument, Falmouth 41040, 654-5471, 654-3314
 Roe, Doyle (Buddy), Jr., Isom 41824, 633-2973, 633-2961
 Rogers, Eldridge, 310 Talbert, Hopkinsville 42240, 885-5571, 886-3921
 Roller, Otis, 808 Chamberry Drive, Louisville 40207, 895-6356, 587-1121, Ext. 307
 Romanello, Daniel J., 4420 Floral Avenue, Norwood, Ohio 45212, 731-8033, 632-3500
 Ronshausen, Tex, 4766 Gray Road, Apt. 7, Cincinnati, Ohio 45232, 681-5397, 771-5850
 Rosenbluth, Victor, Fort Knox 40121, 624-4492, 624-5236
 Salyer, Henry E., 5602 Spicewood, Louisville 40219
 Sammons, John I., 1105 Elm, Murray 42071, 753-5738, 753-3642
 Sandusky, Jerry, Rt. 1, Liberty 42539, 787-7742, 787-7484
 Sarniak, Drew, 213 Kirwin Tower, P. O. Box 26, Lexington 40506, 258-5056
 Satterly, U. G., 118 West Campbell, Frankfort 40601, 223-5810, 564-3350
 Schultz, Harold E., 13 Orphanage Road, Ft. Mitchell 41017, 331-1386
 Scott, Travis P., Route 1, Columbia 42728, 384-4811, 384-2933
 Scott, W. L. (Bill), 1816 McDonald Road, Lexington 40503, 278-2844, 278-9702
 Shallcross, Warren, 207 Gibson Road, Louisville 40207, 896-1641, 589-5440
 Sharp, Jerry, 2426 W. Cumberland Avenue, Middlesboro 40965, 248-4315, 248-2930
 Shaw, Earl, 121 Hagan Court, Lancaster 40444, 792-2370, 548-3391
 Shaw, Kim R., 211 Brookside Avenue, Campbellsville 42718, 465-5755
 Shetler, Vernon, 114 Sunset Place, Winston, Taylor Mill 41015, 581-9136
 Shipp, David E., 133 Hartweg Avenue, Ft. Thomas 41075, 781-1163
 Sipes, Robert L., Jr., Box 351, Irvington 40146, 547-5511
 Smallwood, Talmadge, Box 378, Rt. 1, Stanton 40380, 663-2096, 663-2096
 Smith, Benny, Rt 3, Box 5, Manchester 40962, 598-2461, 598-2461
 Smith, Willard N., P. O. Box 23, Campbellsville 42718, 465-3339, 465-4174
 Snelling, Kenny, 900 Tierra Linda Drive, Apt. 2, Frankfort 40601, 227-6081, 227-4556
 Soper, Clyde B., Box 111, Millersburg 40348, 484-3487, 293-3969 (Lexington)
 Spalding, Guy C., II, Kirwin Tower, Box 30, Lexington 40506, 258-5237
 Stanley, O. A., Box 154B, Belcher 41513, 754-8567
 Staten, Gordon L., Jr., 902 West Shelby Street, Falmouth 41040, 654-8660, 654-6551
 Stephens, Stephen D., 1105 Lime Street, Flatwoods 41139, 836-3403, 836-5931
 Stephenson, Harry, 1612 Hawthorn Lane, Lexington 40505, 299-1757, 233-8153
 Stethen, James E., Box 134, Bedford 40006, 255-3285
 Stevens, James L., 142 E. Noel, Madisonville 42431, 821-0245, 821-5876
 Stevenson, M. G., Route 1, Russellville 42276, 726-9453, 726-9531
 Stewart, Raymond L., Box 405, Warsaw 41095, 567-7701
 Stivers, Franklin, Route 1, Box 173A, London 40741, 864-2356
 Stone, Johnny, Route 1, Princeton 42445, 365-5178, 365-5178
 Strain, Richard P., P. O. Box 472, Radcliff 40160, 351-4306, 624-2214

Stratton, Robert J., Shelbyville 40065, 633-3816, 633-1612
 Straus, William W., 212 Culpepper, Lexington 40502, 266-6349, 252-2275
 Stuart, Terrance R., 909 Orchard Drive, Russellville 42276, 726-6492, 726-7500
 Stull, Benjamin, 5 Center Street, Wilder 41071, 581-3262, 291-5250
 Sullivan, William H., 111 Evergreen Drive, Lawrenceburg 40342, 839-4177, 839-3061
 Swarts, Joseph, 135 Lane Street, Coal Grove 45638, 532-9349
 Tarry, W. R. (Bud), Route 5, Glasgow 42141, 678-2539, 427-2611
 Taylor, Ed, 4206 Hewitt, Louisville 40220, 456-5989, 584-6311
 Thomas, Bill, 3418 Burrell Drive, Louisville 40216, 447-7521
 Thomason, William H., 407 Wallace Avenue, Leitchfield 42754, 259-5161, 259-3611
 Tomerlin, Allen J., 3251 Poplarview Drive, Louisville 40216, 447-4861
 Trimble, James D., Frenchburg 40322, 768-4531
 Tyre, Don, 316 Senate Drive, Frankfort 40601, 223-3668, 254-6612, Ext. 273 (Lexington)
 Urlage, Richard, 822 Highland Avenue, Ft. Thomas 41075, 441-5513, 874-8820
 Vincent, Dale, 547 Richmond Drive, Madisonville 42431, 821-0375, 383-5220
 Vincent, Jesse C., 308 Fairview Street, Greenville 42345, 338-4740
 Vincent, Roy T., Bee Spring 42207, 286-8331
 Vinson, Ray T., Route 5, Box 722, Falmouth, Virginia, 22401 659-4588
 Votaw, Tony R., 219 Southport Drive, Lexington 40503, 277-5480, 233-2000, Ext. 3700
 Walker, Joe D., 508 East Cedar Street, Franklin 42134, 586-5313 (Bus)
 Warden, Jimmie A., Route 3, Russellville 42276, 726-9422
 Ware, Phillip O., 218 Sycamore Street, Owensboro 42301, 684-6825, 233-5253
 Webb, Harold D., 7369 Commonwealth Drive, Cincinnati, Ohio 45224, 761-5045, 542-5800, Ext. 257
 Webster, Norman E., P. O. Box 436, Morgantown 42261, 526-3343, 526-3342
 Wells, James W., 322 Bays Avenue, Morehead 40351, 784-5781, 783-3719
 Wells, Wayne, 910 Gardinia Avenue, Campbellsville 42718, 465-8434, 465-7771
 Wheeler, David, 1301 Lincoln, Paintsville 41240, 789-8513, 789-3143
 White, Robert L., 636 Willow Drive, Independence 41051, 356-6377, 581-4499
 Wilcox, Auxier 41602, 886-3329, 886-2703
 Wiley, Michael J., 324 Third Street, Paintsville 41240, 789-4530
 Williams, S. Jack, 10 Graham Avenue, Frankfort 40601, 223-5078, 564-5586
 Wilson, Philip M., 5003 Dreamers Way, Louisville 40219, 964-6234
 Winfrey, Shelby, 315 Sharon Drive, Campbellsville 42718, 465-8392, 465-8392
 Wingfield, Felix G., 1132 Eastern Parkway, Louisville 40217, 636-2282, 772-2531
 Wiseman, David E., 2110 W. Gaulbert, Louisville 40210, 778-7628, 778-7628
 Wren, Bethel, Rt. 2, Paint Lick 40461, 792-2751
 Wright, John David, YMCA, Paris 40361, 987-1395, (Bus)
 Wurm, Robert W., P. O. Box 215, Elizabethtown 42701, 765-4606, 765-4611
 Yarbrough, Roy D., Jr., 673 Mount Vernon, Lexington 40502, 266-1228, 258-2898
 Yewell, Morgan R., Jr., 475 Flamingo Avenue, Frankfort 4601, 875-2745, 258-5396
 Zirnheld, Leonard, 9105 Blue Lick Road, Louisville 40219, 969-5925
 Zwick, William C., Rt. 5, Nicholasville 40356, 863-8109, 863-8109

SUPPLEMENTARY LIST OF REGISTERED WRESTLING OFFICIALS

(List Compiled March 1)

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

Austin, Gary, R. R. 2, #10 Knable Court, Floyds Knobs, Indiana 47119
 Davenport, David E., 223 Captain Frank Road, New Albany, Indiana 47150
 Kurtz, Joseph, 326 Grosvenor, Apt. 7, Lexington 40508, 252-8779, 257-4780
 Wade, Stephen O., Georgetown College, Georgetown 40324, 863-7220

SUPPLEMENTARY LIST OF REGISTERED BASKETBALL OFFICIALS

(List Compiled March 1)

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

Bersaglia, Ronald G., 1973-1 Cambridge Dr., Lexington 40504, 254-7328, 254-7328
 Coleman, Lloyd, Route 3, Box 43, Shelbyville 40065, 633-2579
 Cummins, Ray E., 1211 Maple Lane, Corbin 40701, 528-8580, 528-6650
 Deaton, Larry, Apt C-8 Knox Manor, Bowling Green 42101, 781-3578, 842-5636
 McCoy, Wendell, Wheelwright 41669
 Mattingly, James P., 306 Joan Avenue, Elizabethtown 42701, 624-1842 (Bus.)
 Smith, Darrell C., Rt. 2, Box 69, Nicholasville 40356, 885-5406, 252-6651
 Smith, James G., Box 202, Burlington 41005, 586-6048, 534-5564
 Spivey, Ronald, 118 Baughman Avenue, Danville 40422, 236-6144, 236-6144
 Whitt, George R., 3482 Lansdowne Dr. #115, Lexington 40502, 272-6118, 272-6118

ATHLETICS PROVIDE EMOTIONAL OUTLET

By DR. RHEA H. WILLIAMS

One of the most useful purposes for athletics or any type of play is that it give opportunities for the emotions to be expressed and to be directed in the proper channels. It is a proven psychological fact that very person has to have some opportunity to vent his emotions, and athletics and play are among the best ways.

Psychologists call any method which allows a person to express his emotions in a manner which avoids harmful mental or physical "explosions" the "safety valve" theory. Thus, athletics and play are excellent "safety valve" laboratories for the emotions.

We all know from personal experience that human beings are emotional and that they must have opportunities to express themselves or else they will "explode".

Emotions which are not allowed to be expressed in desirable fashions will be displayed in undesirable fashions. One of every 15 Americans today will enter a mental hospital sometime during his life, and many other neurotic people not included in the above are found in society. There must be some activities which give a person the opportunity for wholesome and desirable pouring out of emotions. If they are bottled up and not allowed to "come out", then that person will become neurotic and will display abnormal mental and social traits.

Athletics and play provide perhaps one of the better means of allowing the expression of emotions by school age children. Through play and games, boys and girls run the gamut of expres-

Write for 1973 Spring & Summer catalog

204W Spotbilt Baseball Shoes
White cowhide upper leather;
lightweight nylon outersole;
2-piece Pro type steel cleats.

B79C MacGregor Baseball
Official League. Cushioned
Cork center, wool yarn wrapped.
Alum tanned horsehide cover,
double stitched with red thread.

GJF6 Rawlings Glove
Billy Williams Model
Fastback model. RT58 glove
leather. Speed trap web with
spiral lacing. X-laced fingers.
Roll leather binding.

Richard's SPORT SHOP

734 East Main Street

Phone 502/ 651-5143

Glasgow, Kentucky 42141

sions from tension to relaxation, from sorrow to gladness, from silence to exultation and from tears to laughter. There is no greater opportunity to train the emotions, while at the same time allowing them to be expressed than in athletics and play. The emotions, if allowed complete freedom without proper guidance, will not always be directed in the right fashion. The ability to control emotions is best guided on the playing field under the proper direction of a coach or teacher.

In the average classroom, such as English, Social Science or Physical Science, there is little opportunity for a person to train his emotions as seldom is he given a chance to express them. This writer has never yet seen tears or laughter in a science experiment unless sulfuric acid escaped.

Each high school student needs an opportunity to express his emotions in some wholesome situation. Every high school child should be brought into some extra curricular activity. The band, by marching and playing, the pep squad and the drill team and the entire student body have an opportunity to let off pent-up "team" and tension at athletic activities. There must be proper direction for the emotions. They are much like atomic power. They can be good or evil, depending upon direction.

It is the responsibility of administrators and teachers to see that emotions are guided into proper channels. If left unbridled, they can do as much harm as good. All activity programs have some essence of emotional outlet in them, but

those which have the greatest free outlets for motions by far and large are athletics and play.

The adults in the community who go to athletic events also find these activities excellent outlets for emotions and tensions. The person who works in a store, a bank or other business establishment during the week and has to control his emotions finds the weekend athletic events a fine opportunity to "yell" and "whoop" and rid himself of tensions. Many psychologists say that "booming" and other methods of "riding" officials usually come from a person who has to submit to authority all week and resents this submission so much that he expresses his resentment at someone else in authority when he has the opportunity. He feels much better after getting it "off his chest."

People must have opportunities to let tensions go, whether by playing the piano, working in a hobby shop or participating in/or viewing an athletic event. For both youth and adults, one of the greatest opportunities for the wholesome outlet of emotions and tension is found to be in high school athletic and play programs. The important thing is to see that administrators and teachers use these activities properly so that the emotions are directed into the proper channels.

If we do this, our citizens should be healthier, both mentally and physically, because they have the opportunity to express their emotions and tensions in a desirable way.

—Texas Interscholastic Leaguer

TOURNAMENT TIME IS HERE!

A TIME FOR COMPLETE DEDICATION,
KEEN COMPETITION, CLEAN SPORTSMAN-
SHIP AND ENTHUSIASM ON THE PART OF
PLAYERS AND FANS. ONLY ONE TEAM
WILL WIN THE TROPHY, BUT EVERY
PARTICIPANT WILL BENEFIT FROM TAK-
ING PART.

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 1973 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 42066