

5-1-1977

The Kentucky High School Athlete, May 1977

Kentucky High School Athletic Association

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

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, May 1977" (1977). *The Athlete*. Book 228.
<http://encompass.eku.edu/athlete/228>

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

LAUREL COUNTY HIGH SCHOOL BASKETBALL TEAM
K. H. S. A. A. CHAMPION — 1977

(Left to Right) Coach Roy Bowling, Melinda Helton, Bonnie Sizemore, Theresa Cathers, Rachel Bruner, Janet Lowe, Paula Carson, Vickie Hensley, Sharon Garland, Lisa Collins, Elizabeth Louthon, Melanie Cochran, Carla Campbell, Renee Bowers, Delena House, Team Sponsor Mary Jo. Bowling, Ass't. Coach Rex Fredericks, Ath. Dir. Holbert Hodges. Kneeling: Mgrs. Donna Warren, Kris Richie, Delores Huff.

Member Of National Federation of State High School Associations

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

MAY 1977

PARIS HIGH SCHOOL — RUNNER-UP
1977 STATE BASKETBALL TOURNAMENT

(Left to Right) Front Row: Tina Vance, Elina Scott, Donna Hazzard, Lee Caywood, Judy Henry, Mary Zuniga, Stacie McCarty, Pally Zuniga. Second Row: Mgr. Janet Dodge, Anita Woodford, Leah Boardman, Cathy Siles, Beth Wilkerson, Regina Woodford, Tanya Crumbie, Jennie Redwine, Dee Dee Siles, Coach Judy Cox.

PAUL BLAZER HIGH SCHOOL — SEMI-FINALIST
1977 STATE BASKETBALL TOURNAMENT

(Left to Right) Ass't. Coach Randy Williams, B. Henderson, K. Cobb, M. Wheeler, D. Arthur, M. Swift, T. Weich, J. Kovach, J. Harkin, D. Allen, D. Smith, D. Dummitt, G. Swift, Coach Paul Patterson.

The Kentucky High School Athlete

Official Organ of the Kentucky High School Athletic Association

VOL. XXXIX—NO. 10

MAY, 1977

\$1.00 Per Year

Newly Elected Board Members

Arnold S. Oaken

Zeb Blankenship

Prin. Arnold S. Oaken of Trigg County High School and Prin. Zeb Blankenship of Jessamine County High School will represent Sections 1 and 6 respectively on the Board of Control for a four year period, beginning July 1, 1977.

Arnold Oaken is a native of Miami, Florida, where he graduated from Miami Beach High School in 1950. He received his B. S. and M. S. degrees from Western Kentucky University. He also received his Rank 1 Leadership Certificate from Western Kentucky University in 1966 and has done post graduate work at Indiana University.

Beginning in 1957, Mr. Oaken held the position of teacher, coach, guidance counselor and assistant principal in the Madisonville High School System, and was Assistant Principal of Tell City High School during the 1964-65 school year. He held the position of Principal of Henry County High School until he assumed his present position in 1968.

While attending Western Kentucky University, Mr. Oaken participated in football and track and was named to the All-Ohio Valley Conference team in both sports. He is a member of several professional and civic organizations and has received many honors.

Mr. Oaken is married to the former Miss Mary Ray Stun of Madisonville and they have a nine year old son, Dean Arnold Oaken. They are members of the United Methodist Church.

Zeb Blankenship, Principal of the Jessamine County High School, has been elected to membership on the K.H.S.A.A. Board of Control, representing Section 6.

Mr. Blankenship is a native of Elkhorn City, Kentucky, where he was graduated from high school in 1945. He was a member of the then Cumberland High School basketball team which represented the 15th Region in the State High School Basketball Tournament in 1943, 1944, and in 1945 and later played for the Kentucky All-Star Team which was coached by Ed Diddle of Western. He received a scholarship to the University of Kentucky, where after the Freshman season he was called into service in the U. S. Army.

Upon discharge from the Army Mr. Blankenship attended the University of Louisville and Pikeville College. He was graduated from the University of Kentucky in 1952 and received the Standard Leadership Certificate in 1969 from U. K.

Zeb Blankenship has been associated with Pike County Schools in Virgie and Belfry as a teacher and coach; at Madison-Model in Richmond; at Mercer County High School and since 1967 has served in his present capacity as principal of Jessamine County Senior High School. He is an active member of the Kentucky Association of School Administrators.

Mr. Blankenship's wife, Nel, is employed by the Department of Social Services in Frankfort. They have twin daughters, Kathy and Barbara and two sons Chuck and Scott.

MINUTES OF BOARD MEETING

The Board of Control of the Kentucky High School Athletic Association met at the K.H.S.A.A. office on Friday morning, April 15, 1977. The meeting was called to order by President George Sauer at 10:00 A.M. with Board members Denval Barriger, Jack Burkich, Eldon Davidson, C. W. Jones, Joseph McPherson, Norman Passmore, Glen Ravenscraft, Ray Story, Paul Trimble; Commissioner Tom Mills and Assistant Commissioners Dianne Caines, Louis Stout and Billy V. Wise present. Mr. Darrell Wells was present representing the State School Boards Association. The invocation was given by Glen Ravenscraft.

Ray Story moved, seconded by Eldon Davidson, that the reading of the minutes of the previous meeting be waived since members of the Board had received copies of these minutes in the mail. The motion carried unanimously.

Mr. Jack Kelley came before the Board to appeal the decision of the Commissioner to suspend him as an official for one year for his failure to officiate an assigned basketball game. Following his presentation, Mr. Kelley thanked the members of the Board for the opportunity to appeal his case. After discussing the appeal, Eldon Davidson moved, seconded by Glen Ravenscraft, that the ruling of the Commissioner be upheld.

Mike Young, a student at Lexington Catholic High School came before the Board to request reinstatement of his eligibility. He was accompanied by Coach Robert L. Gilmore. Mike is ineligible under the provisions of By-Law 6, Section 1, Transfer Rule. Following the presentation of this case, Norman Passmore moved, seconded by Ray Story that By-Law 6, Section 1, not be waived in this case. The motion passed unanimously.

Assistant Commissioner Billy Wise reported the attendance at the Boys' State Basketball Tournament at approximately 75,000. The gross receipts from the Boys' Tournament was approximately \$296,123.25.

The Girls' State Basketball Tournament had an attendance of approximately 25,371 and gross receipts of approximately \$76,481.00. A complete audit of both these tournaments will appear in the August issue of the "Athlete." Denval Barriger moved, seconded by Joe McPherson, that the tournament report be accepted as presented. The motion carried unanimously.

Mr. Mills presented a request from Prin. Danny Click requesting that Estill County High School be permitted to move from basketball District 44, Region 11, to District 40, Region 10.

(Continued on Page Six)

VOL. XXXIX—NO. 10

MAY, 1977

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. Publication No. 293080.

Editor TOM MILLS
Assistant Editor JEAN BATSEL
Assistant Editor DIANNE H. CAINES
Assistant Editor LOUIS STOUT
Assistant Editor BILLY V. WISE

Lexington, Kentucky
BOARD OF CONTROL

President George E. Sauer (1974-1978) Louisville
Vice-Pres. Ray Story (1974-1978) Radcliff
Directors Derval Barriger (1975-1979), Bowling Green;
Jack Burkich (1976-1980), Whitesburg; Eldon E. Davidson
(1973-1977), Monticello; C. W. Jones (1977), Farmington;
Joseph McPherson (1976-1980), Louisville; Norman Passmore
(1976-1980), Lexington; Glendon Ravenscraft (1976-
1979), Alexandria; Paul Trimble (1976-1980), Paintsville.
Conley Manning, State Dept. of Education representative.
Subscription Rate \$1.00 per year

From the Commissioner's Office

CORRECTION!

Please note the corrections for Class AAA Girls State Swimming Results that was incorrectly printed in the April 1977 ATHLETE. The following events were listed as Shawnee's Swimmers and times and should have been: SACRED HEART ACADEMY: 200 Yard Freestyle—4. Nancy Hennessy, 2:02.3; 200 Yard Individual Medley—5. Jane Sullivan, 2:19.5; One Meter Diving—2. Julia Warner, 387.50; 100 Yard Butterfly—2. C. Dugan, 1:00.0; 100 Yard Freestyle—3. C. Dugan, :56.8; 500 Yard Freestyle—5. Linda Ransdell, 5:31.7; 100 Yard Backstroke—4. Nancy Hennessey, 1:05.8 and 6. Martha Heit, 1:08.8; 100 Yard Breaststroke—1. Jane Sullivan, 1:11.8.

**TELEVISION COVERAGE FOR
1977 STATE TRACK MEET**

The K.H.S.A.A. State Track Meet on May 20-21 at the University of Kentucky will be televised by K.E.T. - T.V.

This meet will be shown on K.E.T.-TV Monday, May 30, 8:00 P.M. (E.D.T.) and Tuesday, May 31, 8:00 P.M.

Approved and Certified Baseball Officials

Some one hundred ten K.H.S.A.A. officials registered in baseball took the National Federation Test for the higher ratings on April 11, 1977.

Certified

Ashley, Kenneth	Butcher, Douglas
Bell, Ronald	Butcher, Stephen
Bernardini, Bruno	Chasteen, Earl
Bertsch, Ronald	Crager, Bobby F.
Brause, Allan R.	Culp, Leo
Brown, John W.	Daniel, Roger
Bullock, James	Daniels, Robert A.
Burdette, Wally	Day, Jack
Burgess, Richard	Deaton, Larry
Burkeen, Phillip	Dill, Roger
Bushkar, John	Duerson, W. R.

Dwyer, James	Mattingly, Charles P.
Dwyer, Robert	Mooneyhan, James
East, William L.	Morgan, Richard
Edmondson, Johnny B.	Mulligan, J. T.
Foust, Ray Jr.	Norwood, Thomas R.
Frankel, Louis	Owings, Hank
Froebel, Martin	Pearl, George W. Jr.
Gartin, Robert	Raines, J. W.
Gibson, James Dean	Reif, Harry F.
Gillaspie, Bob	Rhodes, Don
Glass, K. L.	Ring, William
Goodman, Bennie R.	Rogers, Bob
Green, Donald P.	Rogers, Eldridge
Hardin, Don	Rogers, Rufus
Henson, Don	Salyer, Joel
Herrick, Calvin	Sandusky, Jerry
Higgins, James Sr.	Shaw, Earl
Hopson, James E.	Shipp, David
Hudson, Douglas	Spalding, Guy C., II
Hudson, Mark	Spratling, Obie
Hurst, Terry	Stratin, Richard
Hurt, Thomas C.	Stull, Ben C.
Joseph, Charles S.	Taylor, John O.
Kaufman, Alvin	Tucker, Jerome
Keeling, Reuben	Tyre, Donald
Kimmel, Jerry	Urlage, Richard
King, James	Washer, Jamie Don
Kluepfel, Joseph	Westcott, Jo H.
Kouns, Robert H.	Wilcox, Ursal
Lamar, Huston	Wiley, Michael
Lambert, Irvin	Winfrey, Shelby
Livers, Joseph	Wingfield, Felix
McMurtrey, Tom	Wright, John David
Markham, Stan	Zirnheld, Leonard
Marlette, Ron	

Approved

Arnold, James	Holt, Larry
Austin, Dwight	Hunter, Harold
Beirne, Michael	Hurst, Henry
Bratcher, Delmer	Ives, Rick
Bristol, Charles	Johnson, Kenneth
Brown, James	Johnson, W. Lynn
Brown, Michael R.	Joiner, Rocky
Butcher, David	League, Jack
Cambron, John	Lynch, Lester
Cane, Leslie	McDermott, Gregory
Cecil, James	Meredith, Lanney C.
Chatoney, Jack	Miles, Ralph
Cheak, Harry	Moore, Phillip
Clarke, Noble Jr.	Morris, Larry
Clarke, Noble III	Newton, Joseph
Collins, Dermot J.	Parker, Larry
Colvin, James	Parkey, Ed
Compton, Delbert	Pelphrey, Jack
Cooper, Willie	Pelphrey, Joe
Davis, Jay	Pietrowski, Paul
Davis, Ralph W.	Ramey, Gary
Divine, Wayne	Roof, David
Elliott, Billy	Sackett, Eugene
Fallin, George	Simpson, Ron
Francis, William	Smith, Benny
Gibbons, Gary	Spalding, Charles
Gibson, Gary	Straus, William
Goad, Dale	Swart, James D.
Green, Jimmie	Thomas, Mike
Gupton, Lawrence	Thompson, Samuel
Hamilton, Paul	Tomerlin, Allen
Henry, Barry	Tucker, Charles
Herp, Kenneth	VanHooser, Phillip
Hill, Chris	Vinson, Ray
Hilpp, Louis	Wagner, Stephen
Hines, Michael	Wyatt, Wayne D.

Minutes Of Annual Meeting

The sixtieth annual meeting of the Kentucky High School Athletic Association Delegate Assembly was held at the office of the K.H.S.A.A., Lexington, on Friday afternoon, April 15, 1977. The invocation was given by Jack Burkich.

President George Sauer, Jr., called the meeting to order at 2:00 p.m. and asked Commissioner Tom Mills to call the roll. Forty-eight elected delegates or alternates answered the roll call.

Commissioner Mills then presented a report on the activities of the Association during the 1976-77 school year. Mr. Charles Honeycutt moved, seconded by Kenneth Ralston, that the report be accepted. The motion carried. (The Commissioner's report is printed elsewhere in this issue of the **ATHLETE**.)

President Sauer stated that presentation of proposals was the next order of business. Mr. James Pursiful moved, seconded by Mr. Zeb Blankenship, that Proposal I be tabled. Proposal I states that Article IV, Section 2, Sub-Section A be amended to read as follows: "Members of the Board shall be elected for a period of four years by vote of the principals of member schools in each basketball region. To be eligible for membership on the Board of Control, one must be the principal, coach, athletic director, or superintendent of a certified school or Board of Education." The motion passed.

Mr. James A. Pursiful moved that Proposal II, stating that Article IV, Section 2, Sub-Section B be amended to read as follows: "Each representative and alternate to the Delegate Assembly must be a high school principal, or other faculty member, city or county athletic director or superintendent" be tabled. Mr. Walter Pickett seconded the motion and it was carried.

Mr. Ray Story moved, seconded by Mr. Joe Judy, that Proposal III be adopted. Proposal III states that By-Law 4, Age, be changed to read as follows: "A contestant becomes ineligible on his nineteenth birthday with the following exceptions: If the age of nineteen is attained after the sport season has started, he remains eligible for the remainder of the season in that sport. For application of this rule, the fall sports season shall begin on August 1, the winter sports season on November 1, and the spring sports season on April 1." The motion failed to carry.

Mr. Jack Hall moved, seconded by Mr. Arthur K. Draut, that Proposal IV be adopted. Proposal IV states that the second sentence of By-Law 21 be changed to read, "A school maintaining a football team shall not play more than twenty basketball games during the season and a school which does not maintain a football team shall not play more than twenty-six games." If adopted, this change would not go into effect until the 1978-79 season. The motion failed to carry.

Mr. Allan Osborne moved, seconded by Mr. Jack Ball, that Proposal V be tabled. Proposal V states that By-Law 27, Section 2, be changed to read: "After a school has completed the football season and before the last day of school, no school shall engage in football practice which requires the use of helmet or shoulder pads. The practice of skills which do not require full speed contact will be permitted." The motion failed to carry.

Mr. Ray Story then moved, seconded by Mr. Ron McAllister, that Proposal V be adopted. The motion failed to receive the necessary two-thirds vote for passage.

There being no further business, the meeting was adjourned by President George Sauer, Jr.

GAME GUY AWARD

Terry Shrum

The Game Guy Trophy is annually awarded to the one athlete in the State of Kentucky who has overcome a physical handicap and participated in high school athletics. Terry Shrum was the unanimous choice of the K. H. S. A. A. for the 1977 Award.

Terry's handicap is an undeveloped leg which is half an inch shorter than his other leg. With a built-up shoe, Terry still lacks the maneuverability of other athletes and often gets bad falls during the heat of the game.

Terry has received many outstanding honors during his high school career. He was selected to the all-district team twice, all-regional team twice and was picked in a pre-season poll as the top player in Region 12. In addition, he is a member of the National Honor Society and is president of the senior class.

In nominating Terry for the Award, Monticello's Principal, Eldon Davidson said: "Terry has overcome a serious handicap that he has had since birth and in spite of doctor's opinion that he would never be able to participate in sports, he has prevailed with spirit and determination to become one of Monticello's most successful athletes and scholars."

THANK YOU

We want to take this opportunity to thank all of the principals, coaches, students, parents, spectators, and friends who have helped to make the 1976-1977 school year one of our best in recent history.

The Association's program continues to expand in both quality and quantity, primarily because of the continued interest and good work of our educational leaders.

The program of interscholastic activities sponsored by the K.H.S.A.A. is broad and varied, and it is making substantial contributions to the development and well-being of our youth. This program could not exist without your help and understanding.

Thanks very much for your cooperation.

1977 Kentucky State High School Girl's Basketball Tournament Results

Tournament Officials
ROBERT DANIELS
 Van Lear
RICHARD DRAKE
 Ft. Thomas
PHYLLIS EVERLY
 Central City
BRENDA HUGHES
 Lexington
ROBERT MADON
 Pineville
IRVIN SPENCER
 Brandenburg
BETH THOMPSON
 Louisville
SHIRLEY WILFERD
 Murray

Laurel Co.
CHAMPIONS

ALL TOURNAMENT TEAM
 Debbie Johnson --- Bates Creek
 Sharon Garland --- Laurel Co.
 Bonnie Sizemore --- Laurel Co.
 Vickie Hensley --- Laurel Co.
 Beth Wilkerson --- Paris
 Judy Henry --- Paris
 Maria Donhoff --- Assumption
 Janet Miller --- Assumption
 Barbara Harkins --- Ashland
 Vivian Higgs --- Owensboro
 Tina Ashby --- Madisonville
 Jill Belcher --- Madisonville
 Terri Sanchez --- Madisonville

ASSUMPTION ACADEMY — SEMI-FINALIST
1977 STATE BASKETBALL TOURNAMENT

(Left to Right) Front Row: Janet Miller, Mary B. Thieneman, Janine Sturgeon, Maria Donhoff, Debbie Bannon. Second Row: Coach Mary Helen Zahn, Gayle Horstman, Mary Ann Heim, Mary Besendorf, Terri Naiser, Mary Thompson, Laurie Mazzoni, Coach Laura Schwager.

MADISONVILLE HIGH SCHOOL — SEMI-FINALIST
1977 STATE BASKETBALL TOURNAMENT

(Left to Right) Front Row: Karen Leach, Dana Wells, Jenny Robertson, Tina Ashby, Nanette Page. Second Row: Karen Ewing, Carolyn DePonte, Jill Belcher, Sua Gani, Faith Smiley, Terri Sanchez, Cindy Wadlington.

THOMAS JEFFERSON HIGH SCHOOL 1977 RIFLE CHAMPION

(Left to Right) Mike Mannen, Jonny Minton, Michelle Boswell, Martin Layman.

RIFLE MARKSMANSHIP RESULTS

Thomas Jefferson High School Rifle Team won the State Rifle Championship on April 2, 1977, with the team score of 1395. Jonny Minton won individual honors for the second consecutive year as she led defending champion Thomas Jefferson with her score of 284.

Twelve teams competed in the tournament, which was held at Seneca High School, Louisville. Team and individual scores are as follows:

Thomas Jefferson (1395) — Brandenburg 284, Boswell 277, Minton 284, Nannen 277, Layman 273.

Greenup County (1367) — Waggoner 260, Stephens 275, Stephens 281, Bentley 258, Kendall 283.

Fern Creek (1332) — Hudson 281, Hunt 280, Rupe 281, Stomski 229, Zeller 261.

Stuart (1305) — Thompson 271, Martin 256, Koch 256, Connor 264, Barnett 258.

Seneca (1304) — Harvey 247, Sturgeon 268, Bosley 267, Aston 260, Leist 262.

Owensboro (1290) — Crawford 268, Beauchamp 255, Head 262, Ashley 249, Uswa 256.

Fort Knox (1285) — Tanner 268, Bell 268, Ingram 239, Puckett 247, Froebel 263.

Valley (1231) — Morrow 209, Wittenauer 263, Preston 257, Shaw 243, Deniston 259.

Moore (1223) — Zimmerman 271, Davis 255, Silloway 257, Adwell 232, Luker 208.

Bourbon County (1186) — Graves 224, Heimmiller 269, Long 234, Johnson 265, Bland 194.

Eastern (1162) — Barmore 256, Tytus 209, Smith 249, Shuler 215, Shontz 233.

Male (844) — Williams 156, Eggen 99, Hall 159, Holmes 214, Stavton 216.

Minutes Board Meeting

(Continued from Page One)

Eldon Davidson moved, seconded by Norman Passmore that the request be granted since there are presently only three schools in District 40. The motion passed unanimously.

George Sauer and Ray Story were named Delegate and Alternate, respectively, to the forth-

coming Annual Meeting of the National Federation.

Norman Passmore made the motion that the \$25,000.00 catastrophe injury insurance plan be renewed for the 1977-78 school year with Doug Ruedlinger, Inc., at an annual rate of \$10,500.00. C. W. Jones seconded the motion and all members voted aye.

Mr. Mills presented a letter from Mr. Bill Ring, umpire-in-chief and K.H.S.A.A. Area Representative for the Bluegrass Umpires Association concerning the fee and travel allowance for baseball officials. Mr. Stout was instructed to discuss this request with the Baseball Committee and submit recommendations for consideration at the July Meeting of the Board.

The Board then discussed the request of Mrs. Pat Dooley, KAPOs, for three hundred dollars to help with the expense involved in presenting awards to the cheerleaders during the Boys' State Basketball Tournament. Following a lengthy discussion on the KAPOs organization and its relationship with the K.H.S.A.A., Eldon Davidson moved, seconded by Joe McPherson, that the request be denied and that member schools be informed that the K.H.S.A.A. is not affiliated with the KAPOs organization. The motion passed unanimously.

The Commissioner was instructed to inform member schools that volleyball and table tennis may be added to the list of sports sponsored by the K.H.S.A.A. at the beginning of the 1978-79 school year providing a sufficient number of schools express an interest.

Derval Barriger moved, seconded by Norman Passmore, that all bills of the Association for the period beginning March 1, 1977, and ending March 31, 1977, be allowed. The motion was carried unanimously.

The date for the next scheduled meeting of the Board of Control was scheduled for Friday, May 20, 1977, at 1:00 P.M. in Lexington.

There being no further business, the meeting was adjourned.

J. B. MANSFIELD AWARD**Debbie Johnson**

The first J. B. Mansfield Award for girls was won by Debbie Johnson, Bates Creek High School, Lexington. The annual award inaugurated by the Courier-Journal and Times is presented to the player in the K.H.S. State Basketball Tournament who excels in four areas: basketball ability, academic accomplishments, sportsmanship and citizenship. The selection was made by a committee of school personnel from throughout the state.

TED SANFORD AWARD**Jeff Lamp**

To foster the ideals exemplified by Ted Sanford, former commissioner of the Kentucky High School Athletic Association, the Courier-Journal and Times inaugurated the Ted Sanford Award to be given annually to a player in the Kentucky High School Boys' State Basketball Tournament who excels in four areas: basketball ability, academic accomplishments, sportsmanship and citizenship. This year a committee composed of school personnel from throughout the state selected Jeff Lamp, Ballard High School, Louisville.

1976-77 ANNUAL REPORT**(Presented to Delegate Assembly)**

Three hundred twelve schools joined the Association for the 1976-77 school year. Thirteen of these schools enroll girls only and eight have only boys. In 1975-76 there were 313 schools, in 1974-75 there were 315, in 1973-74 there were 329 and 334 in 1972-73.

There were 194 schools involved in football. The Classes A, AA, AAA and AAAA championship games were played at the University of Kentucky, Lexington, with approximately 11,985 in attendance and gross receipts of \$42,381.00. Expenses involved in conducting the state football playoffs were \$24,167.94. Interest and attendance at the regional and semi-final games continued to increase resulting in greater revenue for the schools involved.

In Cross Country 142 boys' teams entered twenty-two regional meets. Eighty girls' teams entered all three Classes in fourteen regions. The expenses incurred in sponsoring this sport were \$8,057.88. The Class AAA Meet was held at Bellarmine College, Louisville, and the Classes AA and A were held in Lexington at the University of Kentucky.

The Wrestling program is going forward at a rapid pace. There were seventy-four schools in the eight regions with the winner and runner-up in each weight class advancing to the finals. The championship tournament was held at Atherton High School. The receipts from the meet amounted to \$5,815.50 while the expenses to date are \$6,807.47.

In Classes AAA and AA Swimming, thirty-seven girls' teams and forty-five boys' teams competed for the championships. They were held at Plantation Swim Club, Louisville, on February 18-19

and Eastern Kentucky University, Richmond, on February 25-26 respectively. The receipts were \$1,324.00 and the expenses were \$5,980.07.

There were sixteen schools with boys' Gymnastics teams and twenty-seven with girls. There were two girls' regional meets held at Pendleton County High School and Moore High School, but there was not sufficient number of boys' teams to justify a regional. The state meets were at Marion C. Moore High School on March 5. The receipts were \$430.50 and the expenses were \$2,122.20.

The approximate gross receipts from the boys' and girls' district basketball tournaments were \$405,788.75 while the regional tournaments took in \$300,426.40 for a total of \$706,215.15. The approximate amount realized by host schools as profit from concessions amounted to \$50,655.27. Attendance at the Boys' State Tournament was approximately 75,000 as compared to 99,858 for last year. The gross receipts this year for the tournament is estimated at \$292,623.25. A complete audit will appear in the August issue of the "ATHLETE."

Attendance at the Girls' State Basketball Tournament was 25,371. The gross receipts amounted to \$76,481.00 with expenditures of approximately \$31,006.73. The expense of the tournament was minimum due to cooperation of the people at Eastern Kentucky University. A complete report will appear in the audit.

There were twelve co-ed teams competing in the State Rifle Marksmanship Meet in Louisville. Expenses incurred were \$468.60.

Eleven teams competed at Louisville in the State Fencing Meet. Approximate disbursements for the meet were \$150.48.

In the other sports that are to follow 265 baseball teams will compete in fifty-nine districts and

sixteen regions; 208 girls, and 217 boys' track teams will compete in twenty regions each; 101 girls' golf teams and 192 boys' teams will play in nineteen regions; 139 girls' tennis teams and 149 boys' teams will play in ten regions. State Championship meets will be held in baseball at Morehead University; the Class AAA track in Louisville and the Class A and AA at the University of Kentucky, Lexington; the girls' golf at Princeton Country Club, Princeton; the boys' golf at the Anderson Golf Course, Fort Knox; the tennis at the University of Kentucky, Lexington.

Registering with the officials' Division of the Association were 1,539 basketball officials, 723 football, 538 baseball at the present time and 75 wrestling. Assistant Commissioner Billy V. Wise conducted seventeen clinics in basketball and twelve in football for officials and coaches. Assistant Commissioner Louis Stout conducted fourteen clinics for baseball umpires and coaches. Out of the 723 football officials that took the National Federation examination for advanced ratings, 121 became "approved" and 272 "certified." In basketball out of the 1,539 that took the test, 219 became "approved" and 277 are "certified." Five hundred thirty-eight took the baseball test with sixty-two being "approved" and eighty "certified."

The Board of Control, the Assistant Commissioners and I are grateful for the cooperation the superintendents, principals, athletic directors and coaches have given us in running the program for the Association.

THE KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

The Kentucky High School Athletic Association differs from other organizations in that it was established by the schools themselves to exercise those responsibilities that they wish to have handled collectively by the schools instead of each school assuming individual responsibility.

The K. H. S. A. A., therefore, is not a separate entity, but is a voluntary, non-profit organization of schools. Each member school is as much a part of the K. H. S. A. A. as any other one school. Each agrees to abide by the same minimum standards and regulations as do all other member schools.

As in all other democratic organizations, the will of the majority of schools is followed. There are some standards and regulations to which an individual school might object; however, the majority of schools can change any provisions of the Constitution through the process of amendment.

The impression left with many individuals outside the schools is that the K. H. S. A. A. is an organization that exercises authority over the schools. In reality, the only authority exercised over the schools is by the schools themselves. They simply act collectively through the Association instead of individually in those matters that the majority think can better be handled in such manner.

The Delegate Assembly and Board of Control are elected by the schools to carry out their desires. The schools administer their programs through the K. H. S. A. A. with the help of the Delegate Assembly and the Board of Control in a manner very similar to that of a community administering its program of public education through its Board of Education.

It is important that all school administrators keep their Boards of Education clearly informed of the nature of the K. H. S. A. A. in which their schools are members. This policy will help to avoid any misunderstanding and embarrassment for any local school administrator if questioned by members of his or her Board of Education as to why the school must comply with regulations of the K. H. S. A. A.

It will help school board members acquire a more complete understanding when they realize that the school is complying only with the standards it has agreed collectively with other schools to uphold.

BASKETBALL RULES DIFFERENCES FOR 1977-78 SEASON

- 2-2:** Players may not wear jewelry.
- 2-9(a) NOTE:** Strongly recommend hand to be raised after a foul has been called.
- 2-10:** Provides full coverage for the correction of an error when more than one free throw is involved.
- 5-5 NOTE 2:** Playing periods for girls and non-varsity games may be reduced by mutual agreement.
- 5-9 EXCEPTION (a):** Time extended to replace an injured player.
- 6-7 EXCEPTION 1(d):** On a try for field goal or free throw, the ball remains alive if a defensive player swings his or her arms or elbows.
- 6-7 EXCEPTION 2:** It is a legal score if a tipped ball in the air prior to the expiration of time or before a foul has been committed by an opponent.
- 10-10:** Clarifies when a coach may rise from his or her seat for communication purposes.
- Signal Change:** Officials' signal change to start clock.
- Comments:** There shall be no deviation from the rules unless approved by the rules research committee.
- Editorial Revisions:**
- 1-12:** Channel width of ball clarified. **10-2** and **6:** Places responsibility for delay of game upon a player. **10-B-11-4(d):** Includes coverage previously not provided for a double foul involving an intentional foul situation.
- Points of Emphasis:**
1. Clarification of the rule restricting dunking of a dead ball.
 2. Illegal use of hands such as tagging or touching during post play.
 3. Grasping the basket following a dunk.
 4. Contact between the offensive and defensive player during a jump shot.

WORDING OF THE RULES CHANGES FOR THE 1977-78 BASKETBALL RULES

- 1-12:**
In the sixth sentence, delete the words "between panels" and replace with, "or seams".
- 2-2:**
Delete the last sentence of the second paragraph and replace it with the following sentence: "Players may not wear jewelry."
- 2-9(a) NOTE:**
Add the following NOTE: "It is strongly recommended that a player when charged with a foul raise one hand only at full arm's length above the head and lower it in such a manner as not to indicate resentment."
- 2-10:**
Delete the word "error" (last word in second paragraph) and add to the end of the second paragraph the following: "clock has started following the error."
- 5-5 NOTE 2:**
Add the following NOTE: "By conference, state association or mutual agreement, the length of playing time periods for girls' or non-varsity games may be reduced."
- 5-9-EXCEPTION (a):**
Delete the words, "or is replaced within 1 and ½ minutes."
- 6-7-EXCEPTION (d):**
Add the following new exception: "When the ball is in flight on a try for field goal or during a free throw and a defensive team player excessively swings his or her arms or elbows without contacting an opponent, the ball remains alive."
- 6-7-EXCEPTION 2:**
Add the following new exception: "The ball does not become dead while the ball is in the air by a tip toward his or her basket if: (a) time expires; or (b) a foul is committed by any opponent or the player making the tip."
- 10-2:**
The first paragraph is replaced with the following: "A team shall not allow the game to develop into an actionless contest."
- 10-6 (k):**
The following is new: "A player shall not delay the game by preventing the ball from being made promptly alive."
- 10-10:**
This section has been completely revised as follows: "A coach shall remain seated on the bench — except to:
(a) rise and stand in front of his or her seat to signal players to request a time-out;
(b) while the clock is stopped stand in front of his or her seat to signal or communicate to his or her squad member;
(c) spontaneously react to an outstanding play by a member of his or her team;
(d) to confer with personnel at the scorer's table to specifically request a time-out for a correctable error as in 2-10; or
(e) attend an injured player when beckoned onto the court by an official; or
(f) rise during a charged time-out or intermission."

10-B-11-4(d):

It will now read, "No free throws for a double foul, one or both fouls of which are flagrant or intentional."

Signal Chart:

The signal to start the clock is revised so that the official signals the timer to start the clock by lowering his right arm (with hand open) from full arm's length above the head laterally to a position of hip height.

Comments on the Rules:

The Rules Comments will now include the following statement: "It is the policy of the National Basketball Rules Committee of the United States and Canada that there shall be no deviation from the rules unless approval has been granted by its Research Committee.

The following four "Points of Emphasis" will appear in the Rule Book and will be with full explanation of their meaning and significance:

1. Clarification of the Rules Restricting Dunking of a Dead Ball.
2. Illegal Use of Hands such as Tagging or Touching During Post Play.
3. Grasping the Basket Following a Dunk.
4. Contact Between the Offensive and Defensive Player During a Jump Shot.

ARE YOU A WINNER OR A LOSER?

A winner says, "Let's find out"; a loser says, "Nobody knows".

When a winner makes a mistake, he says, "I was wrong"; when a loser makes a mistake, he says, "It wasn't my fault".

A winner knows how and when to say, "Yes" and "No"; a loser says, "Yes, but" and "Perhaps not" at the wrong times, for the wrong reasons.

A winner isn't nearly as afraid of losing as a loser is secretly afraid of winning.

A winner works harder than a loser and has more time; a loser is always "too busy" to do what is necessary.

A winner makes commitments; a loser makes promises.

A winner shows he's sorry by making up for it; a winner says, "I'm good, but not as good as I ought to be"; but a loser says, "I'm not as bad as a lot of other people."

A winner listens; a loser just waits until it's his turn to talk. A winner would rather be admired than liked, although he would prefer both; a loser would rather be liked than admired and is even willing to pay the price of mild contempt for it.

A winner respects those who are superior to him and tries to learn something from them; a loser resents those who are superior to him and tries to find chinks in their armor.

A winner feels strongly enough to be gentle; a loser is never gentle—he is either weak or pettily tyrannous by turns.

A winner explains; a loser explains away.

A winner says, "There ought to be a better way to do it"; a loser says, "That's the way it's always been done here".

A winner paces himself; a loser has only two speeds; hysterical and lethargic.

—Sidney Harris

K.H.S.C.A.

Irvine, Kentucky 40336
April 26, 1977

Executive Committee
Kentucky High School Coaches Association
Louisville, Kentucky

Irvine, Kentucky 40336
April 26, 1977

Gentlemen:

At the request of Mr. Joe Ohr, I have made an examination of the records of the Kentucky High School Coaches Association in the Union Bank & Trust Company, Irvine, Kentucky, covering the period March 28, 1976, to April 1, 1977.

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

There are three Savings Accounts under Kentucky High School Coaches Association heading, the three totaling \$20,000.00 and these are shown on the schedule of Savings Accounts of the East-West All-Star Accounts.

The bank balance of \$5,088.83 has been verified as being on deposit in the Union Bank & Trust Company, Irvine, Kentucky, as of April 1, 1977.

In my opinion, this letter and the attached schedule properly reflects the transactions and status of this account for the period shown.

Respectfully submitted,
Bill Sexton, Accountant

Schedule of Receipts and Disbursements for the period April 1, 1976 to April 1, 1977.

RECEIPTS:

Membership Dues:	
65 Life Memberships @ \$10.00	\$ 650.00
1 Life Membership @ 5.00	5.00
3,357 annual Memberships @ 3.00	10,071.00
Total Membership Dues	\$10,726.00
Cash Overage	2.70
Interest Income and Grants	2,447.86
Total Receipts	\$13,176.56
Plus: Bank Balance March 28, 1976	7,237.33
TOTAL RECEIPTS AND BANK BALANCE	\$20,413.89

DISBURSEMENTS:

Printing	564.03
Postage & Stationery	144.85
Secretarial Help	25.00
Audit Report	45.00
Clinic Meetings Expenses	474.55
Awards & Trophies	252.92
Telephone	13.00
Grants to All-Star Account	9,000.00
Membership - National Coaches Association	100.00
Clinic Speakers	200.00
Insurance Grant to K.H.S.A.A.	1,000.00
Expenses Executive Meetings	203.08
Delegates Expenses	483.39
Flowers	21.75
Grant to Ralph Wright	500.00
Grant to Harold E. Brown	500.00
Miscellaneous Expenses	80.49
Travel Expenses	38.50
Joe Ohr - Collection Fees	1,678.50
Total Disbursements	\$15,325.06
Balance on April 1, 1977	\$ 5,088.83
Total Disbursements & Bank Balance	\$20,413.89
Balance on deposit in Union Bank & Trust Company, Irvine, Kentucky on April 1, 1977	\$ 5,088.83

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

Gentlemen:

At the request of your Secretary, Mr. Joe Ohr, I have examined the records of your ALL-STAR account covering the period April 1, 1976 to April 1, 1977.

I have grouped and classified all receipts and disbursements and these are shown on the attached schedule of receipts and disbursements. The bank balance of \$242.94 has been verified as being on deposit in the First Security National Bank & Trust Company, Lexington, Kentucky, as of April 1, 1977.

You will also find attached to this report a separate schedule of Savings Accounts, showing the name of the Bank or Savings firm and the balance in each account. This list is self-explanatory and all balances were verified by telephone.

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

Respectfully submitted,
Bill Sexton, Accountant

EAST-WEST ALL STAR GAMES - FOOTBALL AND BASKETBALL THE KENTUCKY HIGH SCHOOL COACHES ASSOCIATION

Schedule of Receipts and Disbursements for the period April 1, 1976 to April 1, 1977.

RECEIPTS:

Gate Receipts from Games	\$ 2,106.00
Refund of Change	1,500.00
Grants from K.H.S.C.A.	9,000.00

Total Receipts	\$12,606.00
Plus: Bank Balance April 1, 1976	297.54
TOTAL CASH TO ACCOUNT FOR	\$12,903.54

DISBURSEMENTS:

Misc. Expenses - All Star Games	691.51
Insurance	785.20
Change for All-Star Games	1,500.00
Travel Expenses	1,077.90
Coaches & Trainer Salaries	1,750.00
Manager Salary	1,000.00
Meals for All-Stars	2,955.95
Security Police	243.00
Uniforms	584.33
Housing for Players	1,880.00
Photographs	87.41
Kentucky Sales Tax	105.30

Total Disbursements	\$12,660.60
Balance on April 1, 1977	\$ 242.94
Total Disbursements & Balance	\$12,903.54

Balance on Deposit in First Security National Bank & Trust Company, Lexington, Kentucky, on April 1, 1977 \$ 242.94

KENTUCKY HIGH SCHOOL COACHES ASSOCIATION EAST-WEST ALL-STAR ACCOUNTS:

1. First Security National Bank & Trust Company, Lexington, Kentucky
ALL-STAR ACCOUNT No. 23588-7
Balance as of April 1, 1977 \$16,158.73
2. Central Bank & Trust Company
Lexington, Kentucky
ALL-STAR ACCOUNT - Certificate No. 5041
Balance as of April 1, 1977 \$10,000.00
3. Citizens Union Bank & Trust Company
Lexington, Kentucky
ALL-STAR ACCOUNT No. 21230-8
Balance as of April 1, 1977 \$ 8,089.50

KENTUCKY HIGH SCHOOL COACHES ASSOCIATION

1. Estill Federal Savings & Loan Association, Irvine, Kentucky
Balance as of April 1, 1977 \$10,000.00
2. Nelson County Federal Savings & Loan Association, Bardstown, Kentucky
Balance as of April 1, 1977 \$ 5,000.00
3. Bank of Clarkson
Clarkson, Kentucky
Certificate of Deposit
Balance as of April 1, 1977 \$ 5,000.00

The above balances have been verified by telephone calls to the above named institutions and were on deposit as of the date shown.

This report submitted this 26th day of April, 1977.
Bill Sexton, Accountant

SUPPLEMENTARY LIST OF REGISTERED BASEBALL OFFICIALS

(List Compiled April 20)

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.

- Abell, Richard, 323 A Street; Price Rd., Lexington 40505, 254-2945, 252-4131
- Adams, Jerry, 1123 Centre Pkwy #49, Lexington 40502, 272-5438, Same
- Allen, Jack, 1019 N. Third St., Bardstown 40004, 348-8294, 348-8446
- Amis, Yancy, Rt. 1 Box 20, Buckhorn 41721, 398-7595, 398-7591
- Auler, Randy A., 9109 Estrada Ave., Fort Knox 40121, 624-7277
- Bailey, Carey L., 5402 Waltee Ct., Louisville 40291, 239-0841, 448-0055
- Banta, Ronald C., 741 Kingston Rd., Lexington 40505, 293-0985, 232-2826
- Bartley, David, Rt. 1, Box 24, Summer Shade 42166, 428-5757, 428-5344
- Baugh, Kelly, 202 Meader St., Campbellsville 42718, 465-3035, 465-8774
- Baxter, Robert, Box 84, Campbellsville College, Campbellsville 42718, 338-1648
- Begley, Stanley, Box 14, Gays Creek 41745, 398-7320, 398-7320
- Beirne, R. Michael, 737 Meadow Wood, Villa Hills 41011, 331-6037, 851-7306
- Bell, Steve, Albany 42602.
- Blair, Jeff, Box 224, Hindman 41822, 785-5844
- Board, Dorothy G., Rt. 1, Box 278, Irvington 40146, 236-3223
- Bond, Terry Lee, 11 Circle Dr., Crestview 41076, 441-0723
- Bowden, Ricky R., Rt. 1, Box 470, Mayfield 42066, 247-6718, 382-2336
- Brandenburg, Ronnie, Box 42, Beattyville 41311, 464-2690, 464-2484
- Brewer, Rodney, 2199 Winterberry, Lexington 40504, 277-3162, 278-9355
- Brown, Mike, 427 Beech St., Scottsville 42164, 237-4546, 237-3117
- Buerger, Timothy, 406 Caldwell Dr., Elsmere 41018, 342-6831
- Bullock, James, Rt. 4, Madisonville 42431, 825-2645, 821-5761
- Burns, Carroll W., 809 Sherwood Dr., Lexington 40502, 277-2341, 278-4811
- Bussell, James G., Box 541, Brodhead 40409, 758-8830, 256-5185
- Butcher, Douglas, Box 14, Meally 41234, 789-5553, 789-6147
- Byrne, Mark, 5005 Wabash Pl., Louisville 40214, 363-4725, 588-6351
- Campbell, Tony, Box 386, Campton 41301, 668-3464, 668-3310
- Carroll, John, Benham 40807, 848-2827
- Catron, Ken, 1414 Cartmell Hall, Morehead 40351
- Chaffin, Ricky, Rt. 1, Rockfield 42274, 843-8053
- Chappell, Jim R., Rt. 1 Box 285 B, Greenville 42345, 338-2334
- Clark, James R., Rt. 2 Box 47, Whitesville 42378, 233-4419
- Clark, Kenneth, 2700 S. York St., Owensboro 42301, 683-0600, 233-5422
- Clark, Richard, 5355 F. Kelly, Ft. Knox 40121, 624-7062, 624-5533
- Clark, William D., P. O. Box 73, Nortonville 42442
- Claunch, Robert, 106 Jasper St., Somerset 42501, 678-5321
- Coffman, Danny, Hanson 42413, 322-8084
- Coilier, Doug, UPO 2324 MSU, Morehead 40351, 783-3937
- Colvin, James, Forest Park Rd., Paintsville 41240, 789-3691, 886-2311
- Combs, Harold, Gen. Del., Jeff 41751, 439-1271, 436-6811
- Combs, Harvey M. Jr., Gen. Del., Jeff 41751, 436-6617, 436-5721
- Combs, Ira D., Gen. Del., Jeff 41751, 436-3002
- Cope, Robert, RR 2, Booneville 41314
- Cornett, C. W., 21 Meadowbrook Dr., Morehead 40351, 784-5440, 784-4320
- Cornett, Karl W., 2100 Violet Rd., Lexington 40504, 278-1000, 272-3611
- Creekmore, Milford, P.O. Box 368, Pine Knot 42635, 354-2846, 354-2172
- Crittenden, Fred, 9028 Estrada Ave., Ft. Knox 40121, 624-3992, 624-1736
- Critz, George, 207 Frazier Ave., Columbia, Ky., 384-4340, 383-2751
- Cupp, Jackie, Rt. 4 Box 499 B, London 40741, 864-6886, 846-2181
- Dameron, Paul, 107 Third St., Campbellsville 42718, 789-1006, 415-8158
- Day, Engene, 1113 Centurian Rd., Lexington 40502, 272-3392
- Day, Lawrence, 1113 Centurian Rd., Lexington 40502, 272-3392
- Dickson, Randy, 1857 Preston St., Radcliff 40121, 351-9242
- Dorsey, James, P.O. Box 504, Somerset 42501, 679-2738, 678-5929
- Dossett, Mac, RR 4 Whippoorwill Dr., Marion 42064, 965-2804, 965-3866
- Duke, Donald, 3935 Tanglewood Dr., Hopkinsville 42240, 885-1463, 798-7522
- Dupin, Jackie, P.O. Box 413, Elizabethtown 42701, 737-5143, 765-7175
- East, Martin, R. 4, Keene Rd., Nicholasville 40356, 885-5094, 625-5331
- East, William, 402 Linda Dr., Hopkinsville 42240, 886-2146, 886-5259
- Edgington, Mike, Box 325, Vanceburg 41179, 796-3275, 796-2823
- Edwards, Shawn, 303 North 3rd St., Central City 42330, 754-4556
- Embry, Bill, Rt. 3 Box 123, Leitchfield 42754, 259-4441
- Embry, Eric, 412 W. Houston, Cloverport 40111, 788-6497
- Emmons, Guy W., 5500 Crosswood Ct., Louisville 40291, 239-9537
- Engle, William, Box 46, Hindman 41822, 785-5543
- Estes, Walter, Rt. 1, Owensboro 42301, 281-5609, 685-3333
- Evans, Danny, 217 Norway, Lexington 40503, 278-7922, 272-2411, ext. 381
- Eversole, Gary, Krypton 41754, 436-3332, 436-3669
- Fields, Bobby, 3002 Seminole, Hopkinsville 42240, 885-5643
- Fields, Roger, 209 Sunset Dr., Mayfield 42066, 247-5308, 247-8299
- Fitzgerald, Casey, Guerrant 41330, 295-2620
- Foust, Ray Jr., Box 677, Calvert City 42029, 395-4901, 395-4154
- Fox, Carl Jr., RR 1, Box 100C, Booneville 41314, 593-5333, 593-5105
- Fox, Randy, Rt. 1, Grand Rivers 42045, 928-2923, 965-2863
- Fraleigh, Charlie, 9057 E. Young St., Ft. Knox 40121, 624-3860, 624-2125
- Fulkerson, Tom, Rt. 2, Philpot 42366,
- Gardner, Steven, 1201 Smallhouse Rd., Bowling Green 42101, 842-8662, 842-5302
- Garrison, Jack, Grand Rivers 42045, 362-4598
- Gartin, Robert, 550 Brown St., Paintsville 41240, 789-5274, 789-4001
- Gentry, Garland, Grand Rivers 42045, 362-8348
- Gilbert, Dick RR 1, Stanford 40484, 365-3092
- Gibson, H. H. Box 241, Whitley City 42653, 376-5203, 376-2413
- Gill, Mark, 311 Jefferson St., Glasgow 42141, 651-9319, 651-3132
- Gillenwater, Henry, Rt. 1, Ironton, Ohio 45638 614-532-4989
- Gilmore, Donald, 418 Pearce Ford, Bowling Green 42101, 748-5171, 748-5171
- Goad, Dale, 405 Skyline Tr. Pk., Bowling Green 42101, 781-2275, 457-2201
- Goins, Oscar Jr., 12311 Old Henry Rd., Anchorage 40223, 245-5794
- Goins, Steven C., 209 Shawneetown, Lexington 40503, 278-1334, 272-2411 Ext. 264
- Gosman, Carroll, Bedford 40066, 255-3301, 347-5785
- Goodnight, Hershel, 424 Breckenridge St., Franklin 42134, 586-3544, 586-4235
- Goodwin, Bruce, 1433 5th Ave., Ft. Knox 40121, 624-3396
- Gooslin, Johnny H., Meta 41501, 437-4246, 432-3380
- Green, Fred, Rt. 2, Hickory 42051, 247-5168
- Grimes, Bill, 926 Olympia Dr., Mason 45040, 398-4320
- Groce, Ralph, Albany 42602
- Grooms, Barry, Box 387, Rt. 1, Mayfield 42066, 247-6315
- Guffey, Blane, Rt. 3, Monticello 42633, 348-3646, 348-3311
- Hager, Norman, 3417 Cintonya, Erlanger 41018
- Hall, Gary, Box 608, Elkhorn City 41522, 754-4315, 754-9098
- Handley, Woodie R., Rt. 2 Hodgenville 42748, 358-3345, 358-3195
- Hardin, Don G., Box 88, Morehead 40351, 784-7698, 845-9871
- Hardin, William Rt. 2, Box 114, Springfield 40069
- Harmon, Michael, 601 Sunrise Ln., Elizabethtown 42701, 765-5710, 862-4516
- Harmon, Verlin, 310 Foxspring Ave., Flemingsburg 41041, 849-2616, 845-9051
- Hay, Bill, 626 Tricia Ln., Elizabethtown 42701, 769-3464, 862-4516
- Hay, John, 216 4th St., Fulton 42041, 472-1726, 472-1741
- Hayes, Bob, Box 119, Ohio River Rd., Greenup 41144, 473-7859, 473-7812
- Havnes, Donald, Gen. Del., Pleasant View 40769, 549-5022
- Heaton, Roger, 3400 Apt. 6C Lesway Ct., Louisville 40218, 499-0643, 893-2537
- Hendron, James, Rt. 1, Mackville 40040, 375-4498
- Hobbs, Charles, 411 Cartmell Hall, Morehead 40351
- Holland, Mike, Fountain Run 42133, 457-3151
- Holloway, David R., 2023 Murray Ave., Louisville 40205, 452-1961
- Holt, Larry, Rt. 1, Box 132A, Alvaton 42122, 843-3587, 781-4585
- Hopkins, George D., Box 371, Elkhorn City, 41522, 754-5648
- Howard, Mike, 144 Rugby Rd., Lexington 40504, 255-0322
- Hudson, Burly, Box 782, Jackson 41339, 666-2715
- Huff, Robert, Worthington 41183, 836-2168
- Huffman, Kerry, Bee Spring 42207, 286-4283, 749-4101
- Huitt, Kathy, 108 Cedar St., Calvert City 42029, 395-4227
- Hursh, Robert L., 2545 Sheridan Dr., Norwood, Ohio 45212, 731-5418, 731-2020
- Hurt, Kenny, 109 Columbia, Tompkinsville 42167, 457-3375, 487-8261
- Hurt, Thomas C., 122 Hamilton Ave., Lancaster 40444, 792-3067, 792-3018
- Hurst, Terry, 416 Kentucky Ct., Lexington 40502, 269-2792, 266-0407
- Ingraham, Gary, 9706 Langsboro Way, Louisville 40222, 425-5215, 897-2815

- Jackson, Buddie, Rt. 2, Box 115 A, Grayson 41143, 474-4886, 928-6441, ext. 245
 Johnson, Ned B., 117 South 2nd, Bardstown 40004, 384-3534, 348-3943
 Jackson, Stephen A., R.R. 1, Glencoe 41046, 643-5541, 567-5761
 Jenkins, Ronald, 34 S. Alves St., Henderson 42420, 827-9545, 827-2000
 Johnson, Kenneth, Rt. 5, Box 159, Morehead 40351, 784-5393, 845-6721
 Joiner, Rocky D., 636 Country Club Ln. Apt. 9B, Hopkinsville 42240, 885-6955
 Jolly, Robert, 116 Reed Pl., Madisonville 42431, 825-2584, 825-1180
 Jones, James Dixie, Rt. 2, Princeton 42445, 365-3110, 365-6660
 Jones, James M., Rt. #1, Brownsville 42210, 597-3822, 597-2313
 Joyce, James, 128 Lawson Ln., Louisville 40214, 367-2302, 361-8844
 Kendall, Ennis, Albany 42602
 Kimmel, Jerry, Box 86, Beechmont 42323, 476-2656, 476-8375
 Klump, William Roger, 1415 Goddard Ave., Louisville 40204, 451-0236, 584-1101
 Livers, Joseph, Rt. 1 National Cemetery Rd., Lebanon 40033, 692-6224, 692-6086
 Lykins, William, Cannel City 41408, 743-7536, 743-4421
 McCarthy, Daniel, 5470 F Kelley St., Ft. Knox 40121, 624-2909, 624-2048
 McCosky, James S. R., Box 32C, Clearfield 40313, 784-8645
 McDaniel, Michael, Rt. 4 Flat Creek Rd., Frankfort 40601, 223-8144, 624-1514
 McIntosh, Carl, Brewers Trailer Park, Jackson 41339, 666-2190, 378-2254
 McKenty, Lawrence, Rt. #9, Box 63A, Benton 42028, 527-1905
 McNeill, Barney, Rt. 2, Bardwell 42023, 628-3860, 628-3434
 McNeill, Blaine, Boaz 42027, 856-3420
 Maddox, Bobby, Box 6, Glencoe 41046, 643-3941
 Mathews, Arthur, Rt. 2, Box 44 AA, Robards 42452, 521-7182, 827-2222
 Mathew, Brent, Box 1140, Lewisport 42351, 295-1241
 Maxey, Richard, P. O. Box 87, W. Somerset 42564, 678-4888, 679-4401
 Meadors, William, 784 Covington Ave., Bowling Green 42101, 842-4141, 745-3347
 Merrifield, Frank, 8305 National Turnpike, Louisville 40214, 363-3396
 Milam, James, Gen. Del., Beechcreek 42321, 476-8359, 476-2204
 Milby, William, Rt. 3 Box 507, Greensburg 42743, 932-7945
 Miles, Charles, 600 Hoover St., Ashland 41101, 325-3261, 928-6421
 Miles, Ralph, 5567 A Hiers St., Ft. Knox 40121, 624-1678, 624-6619
 Moorehead, Alfred K., 146 Grace Ct. Apt. 3, Ft. Mitchell 41017, 331-6781
 Molden, Ronald, 7418 Dunkirk Ln., Louisville 40272, 935-6972
 Morgan, Bill, 425 Locust St., Hazard 41701, 436-2907, 436-3070
 Morgeson, James, 221 N. Forrest St., Lebanon 40033, 692-6553, 692-4678
 Moslev, Gene, 715 Hill St., Williamsburg 40769, 549-1188, 549-1188
 Mullins, Marty, Box 144, Vicco 41773, 642-3750, 783-4335
 Mullins, Terry, Box 74, Hi Hat 41636, 377-6853, 377-2411, ext. 15
 Muncie, Paul, 9152 A Bennett St., Kt. Knox 40121, 624-5977, 624-1453
 Murrell, Jeff, Rt. 5, Maple Ln., Elizabethtown 42701, 727-6530
 Nahm, Cliff, 774 Wakefield Dr., Bowling Green 42101, 843-8118
 Nalley, Donald, Rt. 8, Box 410, Clearview, Richmond 40475, 624-2249
 Nash, Richard, 2260 Carpenter Dr. 4, Owensboro 42304, 684-0683, 684-9815
 Nesbitt, Roger, 5546 New Hampshire Blvd., Louisville 40219, 964-2621
 Newton, Joe, 117 Hurstborne Dr., Bardstown 40004, 348-5748
 Niemer, Howard, 207 2nd St., Augusta 41002, 756-2145
 Noel, David, 559 N. College St., Harrodsburg 40330, 734-7550, 734-7115
 Osborne, Larry Joe, Rt. 1, Box 377, Harold 41635
 Owen, Don, 1100 Weaverpton Apt. 3, Henderson 42420, 826-0818
 Owings, Hank, 4210 Retreat Rd., Louisville 40219, 967-5297
 Parker, Herbert, 1405 Sioux Place, Owensboro 42301, 684-4373, 684-6190
 Payne, Bob, Rt. 1, Macco 42355
 Payne, Bob, Blue Bird Dr., Russell Springs 42642, 866-5152, 866-3341
 Pelphrey, Jack, N. Gate Sub. Div., Paintsville, 789-1857, 886-3521
 Pendergraft, Doug, 651 Linda Ave., Danville 40422
 Percell, Danny, P.O. Box 611, Horse Cave 42749, 786-1402, 786-2415
 Perry, James, Rt. 2, Box 259, Greensburg 42743, 932-4922, 932-5976
 Peterson, John III, P. O. Box 237, Bardstown 40004, 348-4169
 Powell, Lloyd M., RR 1, Box 207, Hanson 42413, 322-3392
 Powers, Fred Jr., Box 77, Commonwealth E.K.U., Richmond 40475, 625-2113
 Preece, Ronald, Phelps, 456-7361, 456-7716
 Price, Richard, 414B "A" St., Fort Knox 40121
 Raleigh, Charles, Box 14, Gays Creek 41745, 398-398-7320
 Rall, Jim, 105 Reservoir Road, Frankfort 40601, 227-4
 Read, Ray, 1112 A Angora Ct., Bowling Green 42101, 9050, 843-9149
 Reece, Donald A., P. O. Box 93, Edmonton 42129
 Reed, John, 404 Doctor St., Springfield 40069, 336-336-3954
 Revis, David, 309 Summit Dr., Campbellsville 42718, 2385, 465-2385
 Roark, Rowland, P. O. Box 403, Corbin 40701, 528-016
 Robinson, Blake, P. O. Box 2713, Pikeville 41501, 432-432-1822
 Rogers, Ronald, 300 Jamestown St., Columbia 42728, 5069, 384-5354
 Runyon, Tommy, Box 181, Belfry 41514, 353-4935, 433
 Schaefer, Michael, 4114 Roxbury Rd., Louisville 491-0756
 Scott, Clyde, 109 Bogges Blvd., Madisonville, 42431, 3469, 821-5761
 Seavers, Joe, Villa Hills 41016, 341-0213, 291-8925
 Sharp, Ron, 140 Chasteen, Middlesboro 40965, 248-337-2425
 Shartzler, Keith, 211 Kenli Ct., Louisville 40214, 363-363-3252
 Slone, Douglas, Rt. 1, Box 52, Catlettsburg 41129, 739-329-7313
 Smallwood, Talmadge, R.R. 2, Stanton 40380, 663-663-2544
 Smith, Benny, Rt. 3, Box 5, Manchester 40962, 598-598-5210
 Smith, Jerry, 116 College Hgts., Hodgenville 42748, 358
 Snell, Johnny, Rt. 6, Box 49, Russellville 42276
 Stayton, Jeff, 508 E. 21 St., Covington 41015, 261-241-1818
 Steele, William, 713 Circle Dr., Grayson 41143, 474-4-4
 Stewart, Martin, Box 76, Mt. Olive 41064, 724-5966
 Stewart, Steve, Rt. 2, Cecilia 42724, 862-4344, 765-202
 Stivers, Franklin, P.O. Box 326, London 40741, 864-864-2203
 Stout, Charles, Medical Company, Fort Knox 40121, 7922, 624-1614
 Sturgill, Bill, Box 343, Hindman 41822, 785-5636
 Sturgill, Stephen, Cumberland 40823, 589-2597
 Tanaka, Larry T., 2123 N. Elm St., Henderson 42420, 2664, 826-9221
 Taylor, Barry L., 411 Cartmell Hall, Morehead 4783-3943
 Taylor, Carl, 3010 Belhaven Dr., Russell 41169, 836-325-7735
 Taylor, Gary, P.O. Box 13, Mt. Sterling 40351, 498-674-6325
 Taylor, Jim, Independence, 356-395, 356-3541
 Taylor, Tony W., 310 Main St., Augusta 41002, 756-756-9991
 Tesar, Juliann, 319 Park Ave., Radcliff 40160, 351-624-7030
 Thompson, Ronnie, Box 135, Raccoon 41557, 432-1942, 6361
 Thoroughman, Michael, Box 83, Garrison 41141, 757-757-2122
 Tucker, Charles, 5353 B Kelly Ave., Ft. Knox 40121, 5063, 624-6627
 Upchurch, David, R. R. 1, Monticello 42633, 348-9202
 Upchurch, Waden, 209 Gale Dr., Lancaster 40444, 792-792-2146
 Vance, Michael, Box 176, Worthington 41183, 836-4607, 9525
 Vanzant, Russell, P.O. Box 393, Edmonton 42129, 432-5725, 432-2131
 Varney, Greg, 112 Riverside Dr., Williamson, W. Va. 25661
 Waive, Thomas, 121 Lincoln St., Nicholasville 40356, 885-6897
 Wallin, Charles, 668 Northside Dr., Lexington 40505, 299-8689, 873-5497
 Walker, Danny, 250 Daytona St., Paducah 42001, 554-2188
 Walton, Stanley, Rt. 6, Benton 42025, 527-8835
 Welch, Charles, Rt. 5, Box 338, Paris, 293-5248, 259-6592
 White, Robin, Rt. 10, Box 209, Bowling Green 42101
 White, Rich, 2816 Alabama St., Paducah 42001, 442-4317
 Wiley, Michael J., 10th Stafford Ave., Paintsville 41240, 789-4530, 789-4001
 Wilcox, Ursal R., Auxier 41602, 886-3329, 886-2703
 Williams, Buford, c/o Bullitt Central H. S., Shepherdsville 40165, 543-4632, 543-7021
 Wilson, Dale, Rt. 1, Dunnville 42528, 787-8668, 346-3639
 Wilson, Phillip, 5003 Dreamers Way, Louisville 40219
 Winfrey, Shelby, 315 Sharon Dr., Campbellsville 42718, 465-8392, 465-5502
 Wright, John David, 628-Lawrence St., Apt. 3, Lexington 40508
 Wyatt, Whyayne, 6001 Applegate Lane, Louisville 40219, 969-2816
 Young, Ralph David, R.R. P.O. 55, Scottsville 42164, 237-4150, 842-9840

AS WE COME TO THE END
OF ANOTHER SCHOOL YEAR
OUR GRATITUDE GOES TO
YOU WHO HAVE MADE OUR
SUCCESS POSSIBLE BY YOUR
CONFIDENCE IN OUR SER-
VICE AND COVERAGES. WE
INTEND TO CONTINUE OUR
EFFORTS TO PROVIDE THE
BEST POSSIBLE SERVICE ON
ATHLETIC AND SCHOLASTIC
ACCIDENT INSURANCE.

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

Tennis Elbow

Eases Pain of . . .

- Tennis Elbow • Back Pain
- Pulled Ligaments • Arthritis • Bursitis
- Sunburn • Insect Bites • Bruises
- Headaches • Bowler's Thumb

Tennis Elbow, Bursitis. Apply to tennis elbow, allow 30 minutes to penetrate before playing tennis. Apply to area affected and allow to penetrate.

Pulled Ligaments. Apply to area that pains as often as needed. Massage gently and allow to penetrate.

Arthritis. Apply to arthritis areas and allow to penetrate. Pain will gradually disappear and the symptoms will be relieved. Synovial fluid will be disbursed and allow movement of the affected area.

Low Back Pain Sore Muscles. Apply as needed for sore muscles and low back pain. Tennis elbow cream will gradually improve condition after 20 to 30 minutes.

**YOU MAY USE TENNIS ELBOW CREAM
EXTERNALLY IN ANY WAY YOU PLEASE**

1/2 oz.....	\$.40
4 oz.....	\$3.25
16 oz.....	\$6.95
Gallon.....	\$49.95

Riherd's Sport Shop
734 East Main St.
Glasgow, Ky. 42141