

2-1-1976

The Kentucky High School Athlete, February 1976

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, February 1976" (1976). *The Athlete*. Book 216.
<http://encompass.eku.edu/athlete/216>

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

ST. XAVIER HIGH SCHOOL — CLASS AAAA STATE CHAMPION

(Left to Right) Front Row: T. Cooper, M. Eberenz, M. Buehner, C. Cavanaugh, R. Buehner, S. Goodwin, P. Plamp, C. Villier, J. Sipes, M. Pfeiffer, R. Richardson, Second Row: M. Lanning, M. Metrovich, J. Karibo, G. Cushing, D. Hagan, W. Disler, C. Marrillia, D. Allen, B. McIntyre, G. Tiebens, A. Tronzo, Third Row: M. Allen, J. Passafiume, R. Kramer, B. Shaw, M. Bania, J. Klausig, B. Pfaffinger, A. Vest, M. O' Bryan, R. Brockie, F. Faige, Fourth Row: C. Grisanti, S. Darnell, C. Herde, M. Sheehan, M. Brockie, M. Belluscio, B. Hayden, P. Hettich, J. Purcell, J. Motley, M. Echsner, Fifth Row: T. Hildenbrandt, R. Davis, D. Hettich, P. Passafiume, L. Allgier, P. Coleman, L. O' Bryan, E. Plamp, K. Sheehan, D. King, C. Hagerty, Sixth Row: C. Bauscher, T. Simms, J. Luchese, C. Ogburn, S. Pelligrini, D. Kaufman, J. Trier.

St. Xavier 40 — Shawnee 7
 St. Xavier 53 — Central 7
 St. Xavier 42 — Manual 7
 St. Xavier 23 — Iroquois 0
 St. Xavier 7 — Trinity 2

St. Xavier 26 — Male 7
 St. Xavier 14 — DeSales 0
 St. Xavier 26 — Bryan Station 7
 St. Xavier 14 — Alherton 10
 St. Xavier 14 — Bishop David 0

Playoffs

St. Xavier 11 — Trinity 10
 St. Xavier 34 — Jeffersonstown 20
 St. Xavier 20 — Paul Blazer 0

Member Of National Federation of State High School Association

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

FEBRUARY 1976

PAUL G. BLAZER — CLASS AAAA STATE RUNNER-UP

(Left to Right) Front Row: C. Holtzajfel, C. Ross, Slone, Murnihan, Slone, Mohr, Henderson, Kahne, Cook, Binder, Coach Conley, Coach Tuttle Second Row: Hillman, Mayo, Jackson, Hicks, Jones, Sang, Bell, Anderson, Slone, Paige, Lewis, Johnson, Third Row: Barber, Hardin, Miller, Ward, Miller, Winans, Johnson, Ryan, Thomas, White, Lyons, Fourth Row: Moore, Justice, Caudill, Bradley, Robinette, Sparks, Nunley, Justice, Carter, Wheeler, Hallif, Fifth Row: Porter, Peitry, Justice, Conley, McPeak, Jones, Blevins, Alley, Nickols, Thompson, Rucker, Sixth Row: Robinson, Aspen, Hammons, Mayer, Ramey, Early, Shippey, Wamsley, Lewis, Williams, Seventh Row: Williams, Watts, Daniels, Biggs, Davis, Cline, Curnutte.

LAFAYETTE — STATE CLASS AAAA, REGION III CHAMPION

(Left to Right) Front Row: B. Prewitt, D. Delaney, B. Wagner, J. Bullock, M. Horn, F. Rogers, K. Ruby, K. Hamilton, G. Current, P. Curtis, M. Fortner, F. Henly, G. Mullins, W. Demus, T. Demus, T. Harris, Second Row: J. Smith, J. Jackson, P. Smith, E. Edwards, T. Shanon, H. Cunningham, S. Golf, M. Powell, R. Rogers, D. McDaniels, D. Porter, J. Collins, R. Rice, Third Row: G. Fogle, R. Carson, R. Madison, H. Grandville, P. Jackson, D. Barker, K. Franklin, S. Williams, S. Peddicord, S. Waley, M. Barthalomew, G. Roberts, M. Issacs, L. Rogers, Fourth Row: J. Baumgartier, B. Grandville, V. English, B. Bromegen, B. Simson, M. Peha, A. Pope, L. Riehey, K. Adams, E. Lunde, J. Hendren, B. Stan, D. Thorndale, B. Smith Fifth Row: R. Coleman, S. Childress, J. Coffee, T. Justice, E. Bridges, D. Miller, C. Ball, T. Kelher, S. Letler, S. O'Dell, B. Sander, Sixth Row: J. Cox, D. McBeth, K. Sanders, M. Dotson.

GEORGE ROGERS CLARK — STATE CLASS AAAA, REGION II CHAMPION

(Left to Right) Front Row: Mgr. A. Francis, G. Miller, D. Means, S. Means, R. Dennis, W. Yeary, T. Tarkington, J. Allen, D. Stanton, C. Gentry, S. Stone, Mgr. R. Gipson Second Row: Mgr. G. Hawkins, K. Garrard, R. Stiler, D. Briscoe, L. Puckett, S. Tracy, K. Crews, R. Tucke, B. Thiry, G. Graham, J. Borda, P. Wilson, L. Watis, T. Crawford, A. Simmons, S. Keesee, Third Row: Ass't Coach E. Bolton, Ass't Coach J. McKay, R. Skinner, D. Jett, B. Oldfield, J. Reichel, M. Westman, T. Stamper, B. Flack, J. Kohnle, J. Bayless, L. Chevvroni, P. Chevvroni, J. Outlaw, J. Wheeler, Ass't Coach M. Joyce, D. Muncie, Ass't Coach T. Evans, Head Coach D. Danko, Fourth Row: D. Snowden, B. Wrenn, S. Stone, D. Steward, T. BeCraff, J. Martin, N. Johnson, G. Widrig, H. Mack, S. Standafer, D. Ashburn, S. Shelton, M. Burgess, L. Tikkanen, B. Campbell

The Kentucky High School Athlete
Official Organ of the
Kentucky High School Athletic Association

VOL. XXXVIII—NO. 7

FEBRUARY, 1976

\$1.00 Per Year

DUE PROCESS PROCEDURES

MARCH 17-20, 1976

The Board of Control of the Kentucky High School Athletic Association adopted the following Due Process Procedure for appealing decisions of the Commissioner or Board of Control, effective July 1, 1976.

1. **Aggrieved Parties May Appeal Decision**

If a participant, parent, contest official, coach or member school is dissatisfied with a decision of the Board of Control or the Executive Secretary's interpreting a provision or provisions of the Constitution, By-Laws or rules and regulations of the Association, and such individual or school is an aggrieved and affected party, such a party may within fifteen (15) days of the receipt of the decision, submit in writing by certified mail, return receipt requested, a notice of appeal of the decision and a request for a formal hearing.

2. **Investigation**

The Executive Secretary or his staff, or such representative of the Association designated by the Board of Control shall investigate all matters upon which the appeal is based. Investigations shall be performed so as to bring the matter to hearing, unless for cause otherwise shown, no later than the next regular regularly scheduled meeting of the Board.

3. **Notice**

After completion of the investigation, the Executive Secretary shall notify the appealing party, by certified mail, return receipt requested, of the time and place set for a hearing on the appeal. The notice shall be given at least seven (7) days in advance of the time set for the hearing. The hearing shall be conducted in conjunction with a regularly scheduled meeting of the board, provided that the matter may be heard at a special meeting of the Board in the event that the appealing party agrees to pay all the costs incidental to such special meeting.

4. **Attendance at the hearing**

Representatives of member schools, contest officials, students, parents and coaches who are appealing parties are entitled to attend hearings. In the instance of a student submitting the appeal, such student may be represented by the member school that the student attends. Any person entitled to be in attendance at such hearing, may represent themselves. Such persons are also entitled to be represented by counsel, provided that they notify all other parties involved in the appeal of the name, address and telephone number of such counsel at least three (3) days in advance of the hearing.

5. **Board of Control to Hear Appeals**

The Board of Control of the Association shall hear all appeals brought under the provisions of these rules. The President of the Board of Control may appoint a hearing officer to pre-

side over the hearing or he may act as the hearing officer himself. The hearing officer may, at the beginning of the hearing, ask for statements clarifying the issues involved or upon which factual matters the appealing party will stipulate and agree to. The Executive Secretary shall make available written copies of his investigation, and may give testimony relative thereto. The appealing party shall present its defense and proofs. The parties may offer such evidence, including the testimony of witnesses, as they desire and which is relative to the proceedings. Each party shall have the right to cross examine witnesses of the adverse party. All parties shall be afforded the opportunity to examine all documents introduced.

6. **Closing of Hearing**

The hearing officer shall specifically inquire of all parties whether they have further evidence. Upon receiving negative replies, the hearing officer shall declare the hearing closed.

7. **Hearing in Absence of a Member**

The hearing may proceed in the absence of any party, who after it is shown has received due notice thereof, fails to be present or fails to request an adjournment. Adjournments may be requested of the hearing officer upon the request of a party or upon the initiative of the hearing officer. However, a decision shall not be made solely upon the default of a party, but shall be based upon the evidence in the matter before the Board.

8. **Decision of Board**

The decision of the Board of Control shall be made within seven (7) day of the closing of the hearing. The decision shall be in writing, signed by the Executive Secretary and shall state the findings and conclusions of the Board. It shall be mailed to the appealing party by certified mail, return receipt requested. All decisions of the Board shall be final and nonappealable except as provided by these rules.

Minutes of Board Meeting

The Board of Control of the Kentucky High School Athletic Association met at Stouffers Inn, Louisville, on January 22 and 23, 1976. The meeting on the 22nd was called to order at 2:00 P.M. by President Louie Martin. Present were Board members Denval Barriger, Jack Fultz, George Sauer, Eldon Davidson, Arthur Hawkins, Frank Simpson, Ray Story and Gene Sell; Acting Commissioner Tom Mills, Assistant Commissioners Louis Stout and Billy V. Wise. Mr. Conley Manning was present representing the State Department of Education. The invocation was given by George Sauer.

Jack Fultz moved, seconded by Ray Story that the reading of the minutes of the previous meeting be waived since members of the Board had received copies of these minutes. The motion

(Continued on Page Four)

FEBRUARY, 1976 VOL. XXXVIII—No. 7

Published monthly, except June and July, by the
Kentucky High School Athletic Association
Office of Publication, 560 E. Cooper Dr., P. O. Box 7502,
Lexington, Ky. 40502

Second class postage paid at Lexington, Kentucky
Acceptance for mailing at special rate of postage provided
for in Section 1103, Act of October 3, 1917, authorized
May 3, 1926.

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 ----- **LOUIE MARTIN (1972-1976)** Corbin
Vice-Pres. ----- **ARTHUR HAWKINS (1972-1976)** Mt. Sterling
Directors ----- **Donnal Barriger (1975-1975)** Bowling Green;
Eldon Davidson (1973-1977), **Monticello**; **Andrew J. Fultz**
(1972-1976), **Olive Hill**; **Cecil Reid (1973-1977)**, **Symsonia**;
George E. Sauer, Jr. (1974-1978), **Louisville**; **Gene Sell**
(1975-1979), **Newport**; **Frank B. Simpson (1972-1976)**, **Louis-**
ville; **Ray Story (1974-1978)**, **Radcliff**; **Conley Manning**,
State Dept. of Education representative.
Subscription Rate ----- \$1.00 per year

From the Commissioner's Office

NOTICE TO PRINCIPALS!

K.H.S.A.A. Constitution and By-Laws

ARTICLE IX AMENDMENTS

Sec. 1. Deadline for Filing

On or before March 1 of each year a member school may file with the Commissioner any proposed change in the Association's Constitution and By-Laws. The Commissioner shall submit these proposed changes to the member schools prior to the annual meeting. Except by a two-thirds vote of the delegates, no proposals other than these may be considered at the annual meeting.

Sec. 2. Vote Necessary to Amend

A two-thirds majority of all votes cast by the delegates at the annual meeting shall be necessary to amend the Constitution and By-Laws.

Kentucky Girl's Sports Association Information

Please inform your girls' sports coaches of the following announcement and encourage them to attend.

The Kentucky Girls' Sports Association will be holding its second annual meeting Saturday, March 20, 1976, at 1:30 P.M. in the Powell Building, at Eastern Kentucky University, Richmond.

The membership is open to any individual in and dedicated to the promotion of high school girls' sports in Kentucky. The dues are \$3.00 per person.

There will be a hospitality room provided for KGSA members at the Girl's Basketball Tournament.

Plans are now being made for clinics to be held in conjunction with the all-star game this summer. Should you have any suggestions or questions, please send them to KGSA, P. O. Box 467, Ashland, Kentucky 41101.

1976 District Tournament Sites

Girls

1. Fulton County	33. Dixie Heights
2. Reidland	34. Holy Cross
3. Mayfield	35. Bellevue
4. Murray State Univ.	36. Highlands
5. Caldwell County	37. Harrison County
6. Union County	38. Augusta
7. West Hopkins	39. Mason County
8. Hopkinsville	40. Mt. Sterling
9. Owensboro	41. Franklin County
10. Muhlenberg Central	42. Mercer County
11. Trinity	43. Sayre
12. Butler County	44. Model
13. Russellville	45. Boyle County
14. Warren Central	46. Casey County
15. Glasgow	47. Wayne County
16. Clinton County	48. Pulaski County
17. Elizabethtown	49. Jackson County
18. Hart County	50. Corbin
19. Nelson County	51. Bell County
20. Taylor County	52. Lynch
21. Presentation Acad.	53. Whitesburg
22. Butler	54. Hazard
23. Stuart	55. Knott County
24. Holy Rosary	56. Wolfe County
25. Male	57. Sheldon Clark
26. Ky. Country Day	58. Allen Central
27. Moore	59. Mullins
28. Westport	60. Elkhorn City
29. Bullitt Central	61. Univ. Breckinridge
30. Henry County	62. Lewis County
31. Carroll County	63. Greenup County
32. Grant County	64. Paul G. Blazer

Boys

1. Fulton County	33. Lloyd Memorial
2. Reidland	34. Holmes
3. Mayfield	35. Bellevue
4. Murray State Univ.	36. Highlands
5. Caldwell County	37. Bourbon County
6. Union County	38. Pendleton County
7. West Hopkins	39. Mason County
8. Hopkinsville	40. Mt. Sterling
9. Owensboro	41. Franklin County
10. Muhlenberg Central	42. Mercer County
11. Hancock County	43. Sayre
12. Grayson County	44. Model
13. Russellville	45. Boyle County
14. Western Ky. Univ.	46. Casey County
15. Glasgow	47. Wayne County
16. Clinton County	48. Pulaski County
17. Elizabethtown	49. Jackson County
18. Hart County	50. Corbin
19. Nelson County	51. Bell County
20. Taylor County	52. Lynch
21. Central	53. Letcher
22. Butler	54. Hazard
23. Stuart	55. Knott County
24. DeSales	56. Wolfe County
25. Male	57. Sheldon Clark
26. Ky. Country Day	58. Allen Central
27. Moore	59. Mullins
28. Eastern	60. Elkhorn City
29. Bullitt Central	61. Univ. Breckinridge
30. Henry County	62. Lewis County
31. Carroll County	63. Greenup County
32. Grant County	64. Paul G. Blazer

1976 Regional Tournament Sites

Girls

(1) Mayfield High School, (2) Hopkinsville High School, (3) McLean County High School, (4) Bowling Green High School, (5) LaRue County High School, (6) Thomas Jefferson High School, (7) Ballard High School, (8) Henry County High School, (9) Campbell County High School, (10) George Rogers Clark High School, (11) Franklin County High School, (12) Wayne County High School, (13) Corbin High School, (14) Hazard High School, (15) Johnson Central High School, (16) Paul Blazer High School.

Boys

(1) Murray University, (2) Hopkinsville High School, (3) Owensboro Sportscenter, (4) Western Kentucky University, (5) Marion County High School, (6) Fairdale High School, (7) Fern Creek High School, (8) Henry County High School, (9) Conner High School, (10) Mason County High School, (11) Franklin County High School, (12) Pulaski County High School, (13) Knox Central High School, (14) Breathitt High School, (15) Prestonsburg High School, (16) Morehead University.

SUPPLEMENTARY LIST OF

1975-76 CERTIFIED AND

APPROVED BASKETBALL OFFICIALS
CERTIFIED

Berger, Richard	McCarthy, Steve
Collins, Ron	Switzer, Richard
Dowd, Jim	Swope, Tom
Downs, Joseph W.	

APPROVED

Bishop, Paul D.	Mohr, Thomas W.
Bond, Terry Lee	Moore, Franklin Bud
Chappie, Charles A.	Morris, Edward C.
Collier, Mike	Morris, Ronald L.
Cooper, John F.	Munninghoff, Lance
Denham, Alan R.	Noll, John T. "Jack"
Douthwaite, Donald D.	Ogden, Paul
Flesch, Jerry	Perry, Charles E.
Gabbard, Raymond, Jr.	Phillippi, Jack
Gregg, Lonnie	Scott, Emmanuel
Grimm, Jane	Shields, Don
Hickey, Tom R.	Schneider, Don
Jolly, Barry T.	Trapp, Charles W.
McDowell, Ben	Vories, Gary
McMain, James A.	Vories, Kent
Meyer, Dave	Wilson, Michael
Meyer, Richard E.	Wolfe, Dennis R.

SUPPLEMENTARY LIST OF

REGISTERED BASKETBALL OFFICIALS

(List Compiled January 27)

Buckles, Thomas F., R.R. No. 1, Box 56E, Radcliff, 351-6803, 877-2341
 Downs, Joseph W., 829 Bartley, Bardstovwn 40005, 348-5123, 348-3391
 Garland, Danny A., 212 Woodhill Lane, Frankfort 40601, 223-8608, 223-1638
 Jenkins, Burney, Phi Kappa Tau, Georgetown 40324, 863-7328
 Lee, Reggie, Rt. 1, Whites Plains 42464, 258-5440, 821-8804
 Stinson, Charles L., 105 Bedford Court, Horse Cave 42749, 786-2663, 786-2388
 Whitt, Mike, Box 24, Red Jacket, W. Va., 25692, 426-8010

COACHES CORNER

"Coaching-Forgotten Item"

One of the most forgotten items in coaching is the liability protection of the coach himself. All the time involved in working with your team could mean that in some instance, one of your players will get hurt.

Most coaches run their program the year around, getting ready for the next year, which could add more chance of injury to a player.

Many times, an off-season program is not properly supervised, because we all get a little relaxed at times. A player gets hurt, who will pay the medical bills? Who is responsible? Who will be blamed in a law suit by the parents? The coach.

Too many times we have been lucky and gotten by, but the one time that we don't get by could mean that some coach will lose all material possessions that he has built up for himself and his family.

The only way that we can be more safe than sorry, is that we must have proper liability insurance to cover any type of law suit. Remember, you, as the player's coach are held responsible for the safety of your players.

Check with your administration for additional insurance policies to cover you. This coverage can be done in two ways. Either by coverage on your home owners policy or by a policy that will cover you in liability only. The extra cost of five to ten dollars per year will be worth the cost in mental relief. Remember, it only has to happen once, and we could pay for the rest of our lives. — By The Kentucky High School Coaches Association.

ATTENTION

Principals, Coaches and Officials
 Drawing for Boy's and Girl's State
 Basketball Tournaments to be on
 Educational Television

The drawing for the 1976 Boy's and Girl's State Basketball Tournaments will be held on February 27, 1976 at 3:00 P.M.

Kentucky Educational Television will carry the drawing live. Dr. James Graham, Superintendent of Public Instruction will draw for the tournaments. He will be assisted by Mrs. Judy Morris, President of the Girl's Sports Association drawing for the Girl's Tournament and Billy B. Smith, President of the Ky. High School Coaches' Ass'n., Mr. Bob Shy of Kentucky Educational Television will serve as host for the drawing.

Please make this information available to your school and community.

SUPPLEMENTARY LIST OF

REGISTERED WRESTLING OFFICIALS

(List Compiled January 27)

If the telephone number is given for an official, it is the home phone unless otherwise designated. If two numbers are given the first number is the home phone.
 Atkins, Mike, 114 So. Kentucky Ave., Hopkinsville 42240, 835-5054
 Barnes, Keith E., 1724 Versailles Rod., Apt. 202, Lexington 40504, 255-0197
 Bays, James, P. O. Box 1132, Paintsville 41240, 789-3615, 789-4830
 DeLonz, Les, Pineview Motor Ct. Lot No. 11, Paintsville 41240, 789-6238, 789-3881
 Ditmore, Randy, 31 W. North, Franklin 42134, 586-6164, 586-7525
 Greathouse, David G., 240 Medlock Road, Lexington 40502, 272-7722, 233-6330
 Morrison, Lance, 3016-F, Hammond Heights, Fort Campbell 42223, 788-4276
 Sechrist, Gayle M., 135½ West Second St., Maysville 41056, 584-5404

JEFFERSONTOWN--JEFFERSON COUNTY CLASS AAAA, REGION II CHAMPION

(Left to Right) Front Row: D. Dye, B. Clark, C. Cunnins, K. Zax, S. Dyer, B. Ellison, M. Dow, T. Houk, S. Denning, M. Orlandi, T. Fox, J. Trautwein, B. Wise, C. Roy, J. Burch, N. Roy, D. McGuire. Second Row: P. Sauer, M. Prafter, L. Jewell, B. Hall, B. Keoling, C. Jewell, R. Thomas, M. Kince, Z. Dawson, C. Hahn, B. Zwicker, S. Smith, H. Robinson, S. Wood, F. Constantine, S. Hammack, D. Peake, F. Didier. Third Row: C. Grieshaber, N. Clark, T. Rueff, A. Ryan, J. Trautwein, T. Sauer, B. Strange, D. Brooks, M. Hunley, M. Morgan, G. Jordan, D. Marringily, M. Shulta, S. Oakes. Fourth Row: Coach T. Leasor, Coach R. Hayes, E. Weaver, D. Robinson, J. Trautwein, B. Lewis, S. Shelter, R. Taylor, B. Smithers, Coach A. Drury, Head Coach J. Jordan.

BOARD MINUTES

(Continued from Page One)

carried unanimously.

Board members George Sauer, Brother John Wills Principal of St. Xavier High School, and Dr. Irvine Rice, Westport High School, came before the Board to present a proposal for re-districting the Class AAAA football schools in Jefferson County for the 1977 and 1978 seasons. After hearing the comments on the proposal from the representatives, and after a lengthy discussion, Ray Story made the motion that the plan be adopted for the 1977 and 1978 seasons. Derval Barriger seconded the motion and all members voted aye. President Louie Martin commended Mr. Sauer, Brother Wills and Dr. Rice for their presentation and expressed his appreciation to the member schools for their cooperation. The adopted proposal will be included in a future copy of the Athlete.

Some discussion was then given to a request that the size of the court be reduced to high school regulation for the girls state basketball tournament. Board member Eldon Davidson explained that he had discussed this with Mr. Don Combs, Athletic Director, Eastern Kentucky University, and was assured by Mr. Combs that this could not be done without extensive remodeling of the present facilities.

Mr. Stout requested permission from the Board to poll the schools for possible changes in the present playoff system in wrestling. Mr. Stout was instructed to conduct the poll and report the results to the Board for consideration.

The meeting then adjourned to be called to order Friday morning at 9:30, January 23, 1976.

The January 23 meeting was called to order by President Martin with the same members in attendance. The invocation was given by Arthur Hawkins.

Mr. Mills presented a letter to the Board from Dr. Fred Williams, Superintendent of Fort Thomas City Schools, requesting that the Board pay at-

torney fees in the amount of \$802.72 to Mr. Robert Ruberg for legal service rendered in the case of Gall vs. K.H.S.A.A. and Fort Thomas Board of Education. The K.H.S.A.A. also received a statement from Mr. Ruberg in the amount of \$300.00 and one from K.H.S.A.A. Board attorney M. Calvert T. Roszell in the amount of \$500.00. Frank Simpson made the motion that the K.H.S.A.A. pay only that portion of the cost that was billed to the K.H.S.A.A. Ray Story seconded the motion and it passed by a vote of 8 to 1. Mr. Gene Sell opposed the motion.

The eligibility case of Betty Baird was presented to the Board for consideration. Betty is ineligible under the provisions of By-Law 6, Section 1. She represented Ballard High School in varsity sports as an eighth grade student at Ballard Junior High School during the 1974-75 school year. She transferred to Kentucky Country Day School to begin the 1975-76 school year. After considering the case, Gene Sell made the motion that By-Law 6, Section 1, Transfer Rule not be waived in this case. Arthur Hawkins seconded the motion and all members voted aye.

Mr. Mills presented a proposed Due Process Procedure whereby aggrieved parties may appeal decisions of the Commissioner or Board of Control. Following discussion of the proposal George Sauer moved that the Due Process Procedure be adopted, effective July 1, 1976, that it be published three (3) times per year in the "Athlete," and that it be included in the next publication of the Constitution and By-Laws. Ray Story seconded the motion and it passed unanimously. Mr. Mills was instructed to release the information to the news media in its entirety.

Jack Fultz moved, seconded by Gene Sell, that all bills of the Association for the month of December be allowed. The motion was carried unanimously.

The next meeting date for the Board was scheduled for Friday, March 26, 1976, at 9:00 A.M. at Stouffers Inn, Louisville.

There being no further business, the meeting was adjourned.

1975 KAPOS TROPHY WINNERS

IROQUOIS—State-At-Large Champions

SHELBYVILLE—"Sweet 16" Winners

(Left to Right) Darlene Basham, Michelle Brock, Cathy Lichteled, Carol Larkins, Sherri Miller, Terry Ford, Tricia Coleman, Vicki Witten.

(Left to Right) Debble Denton, Gladys Inglehart, Sherry Martin, Lisa King, Kim McCarthy, Karen Harrod, Mary Stratton, Cheryl Greenwell.

KAPOS NEWS STATE TOURNAMENT INFORMATION

Cheerleader and Sponsor Registration: All cheerleading squads and/or sponsors are asked to stop by the KAPOS table in Freedom Hall to:

1. Register your squad
2. Pick up important information and materials for you and your school

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 you and 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 could 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. We cordially invite you to have refreshments, socialize with friends, exchange ideas, and perhaps get help with your problems.

"Sweet Sixteen" Cheerleading Squads: **Attention Principals!** If your team will be participating in the State Tournament, included in the packet sent to you by the KHSAA will be a letter pertaining to your cheerleading squad. Be sure to look for this and relay all information to your cheerleader sponsor. We request that your cheerleaders be chaperoned by a well qualified, school approved adult. Verification of this, along with your sponsor's name, must be contained in the letter of confirmation which you will receive. This letter must be in the hands of a KAPOS officer prior to the time that your cheerleaders take the floor.

State Tournament Cheerleading Champions: Important! Please be sure that your school is a paid up member of KAPOS in order for your squad to compete for the top cheerleading award in the State Tournament. The winner of this award will be determined by use of the KAPOS Judging Sheet, a copy of which will also be included in the packet sent by the KHSAA to the winners of the sixteen regions.

STATE-AT-LARGE CHAMPIONS

Beginning at the District Tournament games, all squads that are KAPOS members are eligible to be judged for the honor of representing their district in the KAPOS Region-at-Large cheerleading competition. The winner and runner-up of each district will progress to the region. In turn, the winning squad from each region is allowed to compete for the title of State-at-Large Cheerleading Champions.

Judging for the State-at-Large winners will take place at 8:30 A.M. on Friday, March 26, in the Atherton High School Gymnasium, 3000 Dundee Road, Louisville. The public is invited to this outstanding event. The admission charge of \$1.00 per person will go toward the expenses of the KAPOS scholarship award, details of which are supplied below. We are grateful to the administrators of Atherton 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 guests will be expected to be mindful that they are guests in the "home" of Atherton High School.

At the conclusion of the judging at Atherton, the top four squads and their order of finish will be announced. However, the trophy presentation will be held as indicated in the following section.

TRINITY—JEFFERSON COUNTY CLASS AAAA, REGION I, DISTRICT 1 CHAMPION

(Left to Right) Front Row: J. Moore, R. Jones, E. Heckman, M. Day, B. Barth, S. Paniello, C. Bunting, G. Scales, J. Murray, J. Quillen, J. Barito. Second Row: J. Maloney, D. Welch, S. Torstrick, R. McCravy, K. Ballard, K. Hayden, M. Pittenger, C. Monroe, J. Irwin, M. Stinson. Third Row: J. Watson, S. Dugan, B. Kessinger, A. DeMuth, D. Hertz, C. Tucker, R. Guesenbury, S. Paasch, M. Broitge, M. McGuire, M. Schuler, G. Green. Fourth Row: R. Paniello, J. DeMuth, T. Wampler, F. Fields, M. Feely, C. Brady, D. Humphrey, V. DeMuth, M. Wise, K. Hayley, M. McConnell. Fifth Row: B. Hughes, D. Fischer, M. Steltenpohl, J. Pollo, P. Kaelin, N. Hummel, B. Whatley, G. Smith, J. Campbell, R. Sears, B. Kennedy, J. Beaudin. Sixth Row: J. Plomin, C. Turney, P. Buchheit, J. Meyer, M. Bisig, J. Miller, T. Maline, T. Hornung, J. Hinton, M. Carpenter, D. DeJarnett. Seventh Row: C. Horan, P. Amburgy, J. Martin, M. Kilnger, G. Meiry, B. King, D. Guelda, F. Burch, M. Davidson, P. Resch, T. Schoen. Eighth Row: J. Ellington, R. Impellizzeri, J. Goetzinger, T. Dunn, M. Carpenter, M. Quandt, B. McConnell, D. Scales, M. McCarty, N. Uhl. Ninth Row: C. Thomas, T. Thomas, E. Sandman, T. Demling, M. Rivard, T. Zimlich, S. Joest, D. Klemenz. Tenth Row: D. Moore, R. Gruneisen, D. Moore, D. Hennessey, T. Domhoff, D. Lampley.

AWARDING OF TROPHIES

KAPOS is pleased to honor outstanding cheerleading squads with the recognition they so well deserve. All cheerleader awards will be presented between games on Friday night of the State Tournament. The awards are as follows:

State Tournament: The winning and runner-up cheerleading squads will receive trophies, with the third and fourth place squads being awarded plaques. All tournament cheerleading squads and their sponsors are asked to be located close to the playing floor so that they can easily come to the floor should they be called for an award.

State-at-Large: Recognition is now being given to cheerleading squads other than those sixteen fortunate enough to participate with their teams in the State Tournament. The winner will receive the Ted Sanford trophy, while the runner-up will be awarded the Jane Meyer trophy. Plaques will be given to the third and fourth place squads. The top four squads of the State-at-Large Judging (held Friday morning) are asked to report in uniform, with their sponsors, at the north end of the arena five minutes prior to the conclusion of the first game on Friday night.

It is indeed possible for one squad to be both State Tournament and State-at-Large Champions.

GOVERNOR CARROLL DECLARES GOOD 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. We don'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 Gov-

ernor Carroll. The Governor's proclamation is on display at the KAPOS table.

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 backbreaking, 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.

STELLA S. GILB SCHOLARSHIP

KAPOS is happy to annually award the Stella S. Gilb Scholarship to an outstanding and well-deserving cheerleader from Kentucky. One of your cheerleaders may be a potential scholarship winner, so get your applications in early. Applications must be turned in no later than April 15. Write a KAPOS officer for application forms, or pick them up at the State Tournament KAPOS table.

SUMMER CHEERLEADER CLINICS

Clinic I: July 5-9

Clinic II: July 11-15

Each year cheerleader clinics are held on the University of Kentucky campus, with classes geared to all interest and ability levels. Brochures giving details of the clinics can be obtained at the State Tournament KAPOS table by contacting Mrs. Milly Rodes, (606) 268-4601, or by writing the College of Education, Business Office, Dickey Hall, University of Kentucky, Lexington, Kentucky 40506.

TATES CREEK—STATE CLASS AAAA, REGION III, DISTRICT 2 CHAMPION

(Left to Right) Front Row: S. Zolandez, T. Kearns, S. Cantrell, W. Yonts., J. Moses, R. Harris, J. Wilson, G. Summers, E. Knight, J. Hardin, B. Kean, T. Trammell, A. Honican, D. Lehmann. Second Row: C. Gross, B. Zelman, R. Martin, R. Fain, B. Walls, R. Aichison, R. Butler, B. Phillips, M. Smithers, R. Pitman, R. Carroll, J. Collins, T. Mason. Third Row: S. Brown, R. Bunn, M. Thalacker, G. Nattivio, B. Rushing, D. Nichlau, T. Locke, J. Warner, B. Jones, J. Pickett, B. Barnhill, S. Martin. Head Coach R. Walton. Fourth Row: Coach M. Thompson, M. Kean, P. Davis, M. Brewer, B. Wiley, L. King, T. Benson, T. Griggs, J. Harris, D. Covington, B. Whitman, J. Silber, H. Jones, Coach H. McDowell. Fifth Row: Coach D. Brunnell, K. Watts, J. Miniard, H. Crouch, K. Bell, J. Combs, D. Copeland, K. Kearns, J. White, M. Florence, J. Brooking, H. Feeback, Coach M. Wainscott. Sixth Row: Coach P. Greer, Mgr. R. Alexander, Mgr. J. McLaughlin, J. Kearns, M. Riggs, K. Reed, N. Oliver, L. Sears, L. Roach, T. Mitchell, D. Kruspe, A. Mabry, Mgr. M. York, B. Phillips, K. Whalen

DIXIE HEIGHTS — STATE CLASS AAAA, REGION IV, DISTRICT 1 CHAMPION

(Left to Right) Front Row: Heddrick, Lleniger, Underwood, M. Teddrick, Tennison, Wesselman, Moore, Pearson, Hollingsworth, Wedderstrand, Howard, Sahnger. Second Row: Collins, Simpson, S. Appleman, Terlu, Yount, M. Davis, Hawes, S. Teddrick, Robinson, Goldhagand, Monce. Third Row: Mason, Rusk, Barringer, Fuller, Fry, Devita, Lalley, Haas, Courtney, Riley, G. Davis, Hall. Fourth Row: Conradi, Smith, Adams, Baker, Klaymeyer, Walters, Richards, T. Pruitt, Reams, Rauch, Whoorley, Mgr. List. Fifth Row: Finell, Toebe, Scott, C. Pruitt, Siemer, Orzall, Chell, Krawman, Pettys, Herthal, T. Adams. Sixth Row: G. Fouler, R. Appleman, Weathers, Wood, Brinkman, Lewis, Stevens, Beach, Pither, Jackson, Mgr. Willmes.

WAGGENER—JEFFERSON COUNTY CLASS AAAA, REGION II, DISTRICT 2 CHAMPION

(Left to Right) Front Row: J. Biller, D. Mosley, D. Tucker, J. Frazier, G. Ford, R. Farmer, L. Wade. Second Row: T. Drake, R. Bierbaum, B. Brutscher, S. Whonseller, S. Terry, P. Lincoln, G. Sizemore, G. Holzkentch, Third Row: T. Vest, C. McCune, G. Siebe, T. Pruitt, J. Dye, K. Will, B. Esterle, J. Harris, J. Wilson. Fourth Row: B. Seng, R. Pruitt, A. Broadly, A. Johanbacke, K. McBride, D. Reeve, G. Schwenbeck, B. Miles, D. Bodine, R. Powers. Fifth Row: Mgr. B. Manning, Mgr. P. Fischer, Coach D. Peak, Coach J. Jacobs, K. Kaelin, J. Frazier, R. Dukes, R. Childers, Coach P. Finneseth, Coach B. Jacobs, Mgr. G. Buck.

**Officials' Ratings on
Sportsmanship — Football 1975**

The following sportsmanship ratings were received on K.H.S.A.A. member schools from registered football officials for the 1975 season. The numbers following each name represent respectively the number of Excellent, Good, Fair and Poor ratings.

SCHOOL	COACH				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P
Adair County	19	6	3	0	23	5	0	0	24	3	1	0
Allen County	9	3	0	0	8	4	0	0	9	3	0	0
Anderson County	21	9	0	0	16	14	0	0	23	5	1	1
Apollo	27	5	0	0	29	3	0	0	27	3	2	0
Atherton	27	12	3	1	28	14	0	1	26	14	2	1
Ballard	22	12	0	0	21	12	1	0	23	11	0	0
Ballard Memorial	12	1	4	0	12	5	0	0	10	6	1	0
Bardstown	28	11	1	0	27	12	1	0	27	13	0	0
Barren County	10	2	0	0	9	3	0	0	10	2	0	0
Bath County	17	6	3	2	21	4	3	0	15	10	3	0
Beechwood	29	4	0	0	21	8	2	2	21	10	1	1
Belfry	17	11	6	1	23	7	4	1	23	12	0	0
Bell County	22	12	0	0	21	9	4	0	17	13	4	0
Bellevue	26	6	2	2	25	8	2	1	23	7	6	0
Berea	10	12	9	2	16	14	3	0	14	15	3	1
Beth Haven	16	2	0	1	16	3	0	0	15	4	0	0
Bishop David	22	22	2	0	21	24	1	0	23	23	0	0
Boone County	23	8	1	0	21	8	2	1	21	11	0	0
Bourbon County	20	6	0	0	17	9	0	0	15	9	2	0
Bowling Green	13	7	0	0	14	6	0	0	14	6	0	0
Boyd County	28	13	3	0	24	16	4	0	27	14	3	0
Boyle County	22	7	1	1	21	8	2	0	22	4	1	4
Breathitt County	11	9	5	3	15	10	3	0	12	9	7	0
Breckinridge County	27	5	1	0	24	8	1	0	22	11	0	0
Bryan Station	20	9	3	3	19	15	1	0	23	10	2	0
Bullitt Central	30	8	0	0	28	10	0	0	30	8	0	0
Butler	9	14	6	4	14	18	1	0	12	16	3	2
Butler County	15	6	1	1	18	4	1	0	18	3	2	0
Caldwell County	11	8	0	0	14	5	0	0	12	7	0	0
Campbell County	24	3	3	0	25	4	1	0	27	2	1	0
Campbellsville	15	12	3	3	15	14	2	2	13	15	3	2
Carroll County	30	5	0	0	27	8	0	0	28	5	1	1
Casey County	16	9	4	4	20	13	0	0	18	15	0	0
Caverna	24	2	0	0	24	2	0	0	24	2	0	0
Central	17	12	4	4	18	13	5	1	19	16	0	2
Christian County	8	3	2	1	7	6	1	0	7	5	0	2
Clinton County	14	10	4	1	19	10	0	0	20	9	0	0
Conner	19	8	2	0	17	11	1	0	16	11	2	0
Corbin	29	8	4	0	18	14	2	7	27	10	1	4
Covington Catholic	20	4	2	0	17	8	1	0	17	5	4	0
Crittenden County	7	6	3	1	7	6	3	1	11	4	2	0
Cumberland	26	9	2	1	28	7	3	0	27	10	1	0
Danville	30	8	0	0	24	13	1	0	26	11	0	1
Daviess County	17	6	2	5	25	4	0	1	24	4	2	0
Dayton	23	8	4	0	23	7	3	2	18	11	4	2
DeSales	22	11	1	1	19	15	1	0	21	13	1	0
Dixie Heights	20	9	4	0	19	14	0	0	22	11	0	0
Doss	13	21	0	0	14	20	0	0	16	16	0	2
duPont Manual	20	22	1	0	19	19	0	5	26	15	0	2
Durrett	16	14	5	0	23	9	3	0	20	10	5	0
East Carter	38	6	1	3	35	8	2	3	38	5	3	2
East Hardin	25	8	1	0	23	8	3	0	20	9	5	0
Eastern	10	14	3	4	14	17	0	0	13	14	3	1
Edmonson County	12	3	1	0	14	2	0	0	13	3	0	0
Elizabethtown	29	5	0	0	27	6	1	0	23	8	1	0
Elkhorn City	28	10	0	0	23	12	2	1	25	11	2	0
Eminence	22	4	2	1	21	7	1	0	21	6	2	0
Estill County	9	8	9	5	14	13	3	1	15	10	6	0
Everts	25	5	1	1	25	2	2	3	23	9	0	0
Fairdale	21	13	4	4	22	13	2	5	24	12	2	4
Fairview	39	7	2	0	34	13	1	0	34	12	1	0
Fern Creek	20	9	1	0	16	12	2	0	16	10	2	2
Fleming County	17	13	9	4	19	15	7	2	19	15	6	3
Fleming-Neon	23	5	0	0	18	5	4	1	18	10	0	0
Fort Campbell	10	2	0	0	12	0	0	0	12	0	0	0
Fort Knox	26	6	0	1	22	10	1	0	23	9	0	1

SCHOOL	COACH				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P
Frankfort	20	10	3	2	17	10	3	5	18	13	3	0
Franklin County	24	11	1	1	21	14	2	0	27	10	1	0
Franklin Simpson	16	5	1	0	16	6	0	0	18	4	0	0
Fulton	13	5	0	0	16	2	0	0	16	2	0	0
Fulton County	10	0	0	0	7	3	0	0	7	3	0	0
Gamaliel	24	2	1	3	21	6	1	2	22	4	1	3
Garrard County	11	13	4	2	12	12	4	2	14	12	1	3
Geo. R. Clark	24	15	2	1	26	12	3	1	25	13	3	1
Glasgow	25	3	1	0	22	6	1	0	23	5	1	0
Grayson County	30	4	0	0	29	5	0	0	28	5	1	0
Green County	22	8	4	2	28	4	3	1	20	10	5	0
Greenup County	20	16	3	1	21	18	1	0	26	14	0	0
Hancock County	20	9	4	1	25	7	2	0	24	7	3	0
Harlan	15	12	3	0	17	13	0	0	14	15	1	0
Harrison County	22	7	3	0	24	7	1	1	25	6	1	0
Harrodsburg	34	5	0	0	30	7	1	1	33	6	0	0
Hart County	12	5	2	6	14	7	4	0	10	10	3	2
Hazard	22	8	0	0	17	12	0	1	17	10	0	0
Heath	20	4	1	0	17	7	1	0	18	7	7	0
Henderson	16	7	2	0	20	3	2	0	21	4	0	0
Henderson County	11	7	2	3	19	2	2	0	12	4	6	1
Henry Clay	21	13	1	0	23	12	0	0	24	9	2	0
Henry County	25	6	0	0	19	12	0	0	23	8	0	0
Highlands	31	7	2	1	30	11	0	0	33	7	1	0
Holmes	17	10	0	0	14	10	3	0	12	15	0	0
Hopkinsville	21	2	0	1	19	4	0	1	19	3	1	0
Iroquois	22	11	1	1	20	14	1	0	22	13	0	0
James A. Cawood	22	7	1	4	23	9	1	1	21	12	0	0
Jeffersonton	21	7	6	7	21	12	6	2	21	11	3	6
Jenkins	13	8	1	1	10	12	5	0	12	7	2	0
Jessamine County	26	6	1	1	24	8	0	1	23	8	2	0
Johns Creek	24	7	3	3	24	12	1	0	24	12	1	0
Johnson Central	36	8	1	1	36	10	0	0	36	6	4	0
Ky. Country Day	15	2	0	0	14	3	0	0	15	2	0	0
Ky. School f/t Deaf	6	2	0	0	6	1	1	0	6	2	0	0
Knox Central	31	10	7	0	26	14	8	0	28	7	7	4
Lafayette	27	4	3	0	26	6	2	0	30	4	0	0
LaRue County	30	6	1	2	29	7	1	2	33	4	1	1
Laurel County	25	14	0	0	30	8	0	2	29	10	8	0
Leslie County	18	9	2	0	21	7	1	0	20	8	1	0
Lewis County	18	10	12	5	26	18	5	5	18	14	10	3
Lincoln County	20	10	2	0	17	11	3	1	20	10	2	0
Lloyd (Erlanger)	11	14	8	1	17	14	2	1	19	14	3	0
Lone Oak	10	5	0	0	10	4	0	0	7	1	2	3
Louisa	29	11	2	1	28	8	4	3	31	7	4	1
Ludlow	31	5	2	0	29	2	7	0	32	5	1	0
Lynch	32	5	0	0	26	11	0	0	28	15	1	0
Lynn Camp	14	7	6	0	14	6	9	5	15	5	9	5
McLean County	21	7	0	0	20	8	0	0	19	7	4	1
Madison	16	13	3	4	13	13	3	3	13	14	2	1
Madison Central	18	11	1	1	25	10	3	0	21	14	8	1
Madisonville N. Hopkins	18	10	1	1	23	6	0	1	19	8	2	2
Male	11	18	2	3	17	19	1	2	18	15	3	3
Marion County	24	9	3	3	25	9	4	1	21	10	5	3
Marshall County	10	3	3	2	12	3	2	0	12	6	0	0
Mayfield	20	0	0	0	20	0	0	1	18	0	0	2
Maysville	20	5	1	2	17	7	3	0	18	1	0	2
M. C. Napier	16	6	1	1	18	4	2	0	33	6	5	0
Meade County	35	6	0	0	35	6	0	0	33	3	3	0
Mercer County	19	9	1	0	19	10	1	0	16	5	0	1
Mercer County	5	2	0	0	9	3	1	0	5	4	3	0
Middlesboro	45	2	0	6	39	7	1	5	45	2	7	0
Middlesburg Military Institute	15	6	4	2	16	4	5	0	15	4	4	0
Montgomery County	27	5	3	2	23	11	0	3	27	9	0	0
Moore	17	9	4	0	17	14	0	0	17	13	0	0
Morgan County	42	5	2	0	36	13	0	0	39	10	0	5
Mt. Sterling	20	13	3	2	18	16	4	0	18	12	3	1
Mullins	32	3	0	0	28	8	1	0	29	7	3	0
Murray	14	7	1	1	15	7	1	1	9	11	1	3
Nelson County	20	8	3	2	23	8	1	2	18	11	0	3
Newport	24	3	1	0	21	7	0	0	21	6	0	0
Newport Catholic	21	9	1	1	20	11	0	0	22	8	0	0
Nicholas County	28	6	2	0	24	11	1	0	19	15	2	0
North Bullitt	6	0	0	0	6	0	0	0	6	0	0	0
North Hardin	28	9	3	0	31	7	1	0	33	5	0	0
Ohio County	13	4	1	0	15	3	0	0	9	3	3	2
Oldham County	20	11	3	2	21	10	2	1	21	11	2	1

SCHOOL	COACH			CROWD			TEAM					
	E	G	F	E	G	F	E	G	F			
Owen County	15	13	3	3	14	11	4	5	17	8	7	2
Owensboro	29	2	2	0	32	0	1	0	29	2	0	0
Owensboro Catholic	13	8	2	1	13	8	2	1	10	9	3	0
Paducah Tilghman	20	2	0	0	21	1	0	0	21	1	0	0
Paintsville	18	5	1	3	20	5	2	2	18	5	5	1
Paris	26	4	3	0	24	11	1	1	26	7	2	0
Paul G. Blazer	38	8	0	0	31	14	1	1	38	9	0	0
Phelps	17	0	2	0	17	0	2	0	16	1	2	0
Pikeville	22	8	3	2	22	10	2	1	24	9	2	0
Pineville	25	9	1	0	30	12	1	0	22	8	4	1
Pleasure Ridge Park	15	14	1	0	18	11	1	0	17	10	2	1
Prestonsburg	24	16	1	0	25	14	2	0	26	13	2	0
Providence	4	0	0	0	4	0	0	0	3	1	0	0
Raceland	31	9	10	1	29	16	4	2	32	10	5	4
Reidland	11	9	2	1	13	7	1	2	12	9	2	0
Rockcastle County	29	7	0	0	27	8	1	0	24	12	0	0
Rowan County	22	17	3	0	29	13	0	0	24	15	2	1
Russell	23	9	0	0	18	14	0	0	19	10	2	0
Russell County	26	9	0	0	28	7	0	0	30	5	0	0
Russellville	7	2	0	1	8	2	0	0	8	2	0	0
St. Xavier	25	14	0	0	25	14	0	0	25	14	0	0
Sayre	11	7	2	0	11	7	2	0	12	7	1	0
Scott County	18	6	5	3	17	6	7	2	18	8	6	0
Seneca	12	18	2	0	14	17	1	0	13	17	2	0
Shawnee	18	12	1	2	14	16	3	0	13	14	4	2
Shelby County	33	12	1	2	33	13	0	2	37	9	1	1
Simon Kenton	32	9	1	0	27	15	0	0	31	11	0	0
Somerset	18	12	3	0	19	12	2	0	22	10	1	0
Southern	20	12	0	0	19	13	0	0	21	11	0	0
Stuart	15	17	5	3	18	19	1	2	18	17	3	2
Tates Creek	22	8	6	6	28	9	5	0	29	11	1	1
Taylor County	18	15	1	0	23	11	0	0	15	14	5	0
Thomas Jefferson	7	10	0	5	10	11	1	1	10	11	2	0
Todd County Central	9	3	2	1	10	4	0	1	7	4	3	1
Tompkinsville	13	8	4	1	15	11	0	0	19	7	0	0
Trigg County	7	4	5	2	8	10	0	0	8	5	4	1
Trimble County	16	5	4	4	19	7	3	0	23	4	1	1
Trinity	23	14	2	0	23	15	1	0	23	15	1	0
Union County	24	5	1	0	27	3	0	0	25	5	0	0
Valley	17	5	2	4	17	7	1	3	16	8	2	2
Virgie	20	2	3	1	19	4	3	0	18	4	3	1
Waggener	17	9	2	1	19	9	0	1	17	9	2	1
Warren Central	18	5	0	3	18	6	0	2	18	6	0	2
Warren East	9	5	2	3	15	2	1	1	13	5	0	1
Washington County	15	10	7	4	19	11	5	1	18	14	3	1
Wayne County	4	7	6	4	6	14	1	0	4	12	5	0
Webster County	16	3	0	0	13	6	0	0	11	8	0	0
West Carter	29	12	0	3	28	14	1	1	29	11	2	2
Western	14	9	4	4	17	11	1	2	17	11	1	2
Westport	12	13	4	1	12	13	4	1	14	14	1	1
Wheelwright	10	5	2	2	9	2	4	6	12	9	0	0
Whitesburg	19	9	2	0	19	9	2	0	22	7	1	0
Whitley County	25	11	0	1	24	11	0	2	24	11	1	1
Williamsburg	21	14	4	0	13	22	3	0	16	18	4	0
Woodford County	14	18	2	4	18	15	2	4	18	15	4	2

MAJOR FOOTBALL RULES REVISIONS FOR 1976 SEASON

FIELD DIAGRAM: Extends the team boxes to the 30 yardlines on each side of the field.

1-2-3: Provides all yardlines inside the boundaries, shall stop 4 inches from each sideline and decorative markings in the end zone shall be no closer than 2 feet to boundary and goal lines. Also recommends the area between the sidelines and team box boundaries be solid white or be marked with diagonal lines.

1-4-3: Specifies each player shall wear a number between 1 and 99 inclusive and provides at least five players on the offensive line-of-scrimmage shall be numbered 50-79 to begin a scrimmage down.

1-5-1e and f: Requires players to wear hip and shoulder pads.

1-5-3j: Specifies plastic material covering protective pads to be rounded with a radius equal to one-half the thickness of the material.

1-5-3k: Prohibits player equipment involving any electronic, mechanical or other signal device for the purpose of communication.

2-2-2: Defines butt-blocking as a technique involving an initial blow with the face mask, frontal area or top of the helmet driven directly into an opponent as the primary point of contact, either in close line play or in the open field.

2-2-4: Identifies face-tackling as driving the face mask, frontal area or top of the helmet directly into the runner.

3-5-3: Authorizes granting successive charged time-outs to either team during a dead ball period.

4-2-3: Revises procedures for putting the ball in play following an inadvertent whistle, based upon the location and possession of the ball when the whistle was sounded.

7-1-1: Specifies it is encroachment for any player to break the plane of his scrimmage line, except for the snapper's right to be over the ball, after the snapper has made his final adjustment of the ball.

7-2-2: Requires at least seven A players, five of whom must be numbered 50-79, to be on the offensive line-of-scrimmage at the snap.

7-5-5a: Provides each A player who, at the snap, was on an end or legally behind the scrimmage line (possible total of six) numbered 1-49 or 80-99, is eligible.

9-3-2: Categorizes butt-blocking and face-tackling as personal fouls.

9-7-1b: Permits the use of phones, radios or other electronic communication devices during authorized coach-player conferences.

9-7-1d: Provides a penalty for the use of mechanical, visual aid equipment, including television and video tape for monitoring replay for any coaching purposes during the game, including intermissions.

9-8-3: Restricts either team from committing any act which in the opinion of the referee tends to make a travesty of the game.

10-5-3: Provides if the defensive team fouls following the snap and during a down which results in a successful field-goal or touchdown, the penalty will be measured on the succeeding kick-off.

SIGNALS: Specifies signal number 2 to indicate encroachment and illegal position by R after the ball has been declared ready-for-play and prior to being kicked.

FILMS

The films listed below are in the Film Library of the University of Kentucky College of Education. The code letters "e, j, s, c, a" refer to elementary, junior high, senior high, college and adult audiences who may enjoy the particular film listed. The rental prices shown do not apply to schools which use one of the special subscription service plans offered by the Bureau of Audio-Visual Material.

Gymnastics

GYMNASTICS PART 1, j-s-c-a, 1½ reels (17 min.), \$3.00

Introduces the basic principles of gymnastics and follows the routines developed by polished performers on the parallel bars, the rope climb, and the long horse. Attention is given to the rolls, handstands, and handsprings, twists and somersaults that are basic to tumbling. (Hoeffler)

GYMNASTICS, PART II, j-s-c-a, 1½ reels (17 min.), \$3.00

Introducing the gymnast to the fundamentals of free exercise routines. Stresses the importance of smooth action as well as strength, form, balance, and ability to develop the difficult routines. Demonstrates rings, side horse, and the high bar. (Hoeffler)

INTERMEDIATE TUMBLING, j-s-c-a, 1 reel (11 min.), \$2.00

Demonstrates twenty stunts in handspring, balance, and somersault progressions and safety precautions are given to prevent accidents or injuries while teaching technique and form.

SIMPLE STUNTS, e-j-s-c-a, 1 reel (11 min.), \$2.00

Provides instructions in the healthful group activities that require little or no equipment. Demonstrates simple stunts for strength and skill and emphasizes safety precautions.

Injuries

TEAM PHYSICIAN, j-s-c-a, 3 reels (28 min.), color \$1.00

The message is aimed at physicians, coaches, athletes and parents. Includes five regulations which are concerned with preventing injuries as well as treating them when they occur. (KHSAA)

Baseball

BASEBALL ALL-STAR GAME OF 1965, e-j-s-c-a, 2 reels, color, \$1.00

In the 36th all-star game at the home of the Minnesota Twins in Minneapolis the National League conquered the American League by 6-5. A crowd of over 47,000 saw Willie Mays hit the first pitch of the game for a home run. (KHSAA)

BASEBALL ALL-STAR GAME OF 1966, j-s-c-a, 1½ reels, color, \$1.00

The greats of the National League battle the stars of the American League in the new 26 million dollar Busch Stadium at St. Louis. The National League won the game in the tenth inning as Tim McCarver scored on a single by Maury Wills. Close-ups of the stars are shown as they warm up for each game. (KHSAA)

BASEBALL ALL-STAR GAME OF 1967, e-j-s-c-a, 3 reels, color, \$1.00

The National and American League All-Star Game was played in the new Anaheim Stadium, home of the California Angels. The Phillies' Richie Allen homered in the first inning and Frank Robinson of Baltimore tied the score in the second. In the fifteenth inning Tony Perez of Cincinnati broke the tie and won the game for the National League by hitting a home run. (KHSAA)

BASEBALL HALL OF FAME, e-j-s-c-a, 3 reels, color, \$1.00.

This film shows the annual meeting at Cooperstown, N. Y. when new names are added to the Hall of Fame list. Numerous stars of the past return to the shrine each year at this time and are shown as their feats on the diamond are related. The history of Cooperstown and the purpose of the Hall of Fame are explained in the picture.

BASEBALL TODAY, 16 mm, 28 minute sound, color (or black & white)

Special visual effects and interesting play situations aid the player, coach and umpire in gaining a better understanding of the rules. Baseball fans will also find this excellent teaching film will add a great deal to their appreciation and enjoyment of the great American pastime, base-

ball. This picture was produced under the direction of the Nat'l. Fed. of State High School Associations and approved by the Nat'l. Fed. Baseball Rules Committee.

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

The basic skills in catching baseball are presented in this film. How to catch a high rapid ball, a batted ball, a thrown ball, and a ground ball are shown. Stance motion and close-up photography are used to enable the viewer to follow each step or movement in each of the basic skills.

DOUBLE-PLAY KINGS OF BASEBALL, j-s-c-a, 2 reels, \$1.00

This film presents an analysis of the double-play in baseball. Different players from several major leagues are shown in action. Fielding, tagging, and throwing are illustrated and explained.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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.

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. Shows 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)

It's Time To Consider Your
Student And Athletic Insurance
For Next Year.

We'd Like To Tell You About
Our Coverage And Service And
About The Cooperative
Football Plan.

Just Drop Us A Note.

The Kingden Company GENERAL AGENT

W. E. KINGSLEY

CHARLES C. PRICE

AL J. ARBOGAST, C.L.U., Mgr.

Life Department

210 MALABU DRIVE
P. O. BOX 7100

LEXINGTON, KY. 40502

PHONE 276-1472

GET READY FOR TOURNAMENTS
WE HAVE IN STOCK
BASKETBALLS
TICKETS
NETS
SCOREBOOKS
TROPHIES
FIRSTAIDS
SHOES
SOCKS
SUPPORTERS
TAPE

Toll Free — Dial 1-800-292-9420

Riherd's **SPORT SHOP**

734 EAST MAIN STREET

GLASGOW, KENTUCKY 42141