

10-1-1978

The Kentucky High School Athlete, October 1978

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, October 1978" (1978). *The Athlete*. Book 240.
<http://encompass.eku.edu/athlete/240>

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

The Sportsman's Creed

The Player . . .

1. He lives clean and plays hard. He plays for the love of the game.
2. He wins without boasting, he loses without excuses and he never quits.
3. He respects officials and accepts their decisions without question.
4. He never forgets that he represents his school.

The Coach . . .

1. He inspires in his boys a love for the game and the desire to win.
2. He teaches them that it is better to lose fairly than to win unfairly.
3. He leads players and spectators to respect officials by setting them a good example.
4. He is the type man he wants his boys to be.

The Official . . .

1. He knows the rules.
2. He is fair and firm in all decisions. He calls them as he sees them.
3. He treats players and coaches courteously and demands the same treatment for himself.
4. He knows the game is for the boys, and lets them have the spotlight.

The Spectator . . .

1. He never boos a player or official.
2. He appreciates a good play, no matter who makes it.
3. He knows the school gets the blame or the praise for his conduct.
4. He recognizes the need for more sportsmen and fewer "sports."

Member Of National Federation of State High School Associations

Official Organ of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

OCTOBER 1978

1978 CERTIFIED FOOTBALL OFFICIALS

Aldridge, James R.
 Allen, Arthur
 Allen, James E.
 Allgood, David A.
 Anders, Raleigh A.
 Baldwin, Dennis E.
 Barbour, Barry
 Barney, Greg R.
 Barnott, John R.
 Bartlett, C. W.
 Batterton, Keith
 Bauman, Cease
 Bell, Clarence T.
 Bell, Ronald K.
 Bernardini, Bruno
 Bickel, Arthur F.
 Blackford, Robert L.
 Boccook, Earl
 Bogar, Joseph D.
 Bond, Terry L.
 Boyles, Jerry
 Bramble, James L.
 Brauch, Charles J.
 Brown, Herman G.
 Brown, John W.
 Buckley, Robert S., Jr.
 Burton, John
 Carlson, David
 Carr, Billy W.
 Carr, Larry
 Clark, John E.
 Clemmons, Sam P.
 Cline, Nick
 Coleman, Louis H., Jr.
 Colley, Lynn W.
 Collins, Ronald K.
 Conlin, Martin T.
 Cook, Richard N.
 Corbett, John B.
 Craft, A. B.
 Crutcher, John M.
 Crutcher, Paul M.
 Culp, Willard E.
 Current, Ellis Ray
 Current, Robert O.
 Daopotulos, James
 Davis, Ralph C.
 Denton, William J.
 DeSensi, W. C.
 Dewese, William L., Jr.
 Downs, Joseph W.
 Doyle, Danny K.
 Drake, Richard R.
 Duff, William C., Jr.
 Durden, John R.
 Easley, Dan
 Eldridge, Wayne R.
 Elovitz, Carl
 Emmons, Guy W.
 Eubanks, William M.
 Ewen, George
 Ewing, Roger G.
 Fay, John C.
 Fenimore, Clarke, E.
 Ferguson, Roy
 Ferrell, Ronnie E.
 Fish, Leland G.
 Flynn, Bobby
 Frazer, Tom Roe
 Fryrear, Bill P.
 Fuchs, Charles
 Furlong, William E.
 Gallaehr, Jack F.
 Gammon, William H.
 Gastineau, Joby A.
 Gelbke, Gilbert M.
 Gentry, Dale J.
 Gettler, John F.
 Gfell, George V.
 Gibson, Richard L.
 Gober, John S.
 Graas, Oscar L.
 Graham, James E.
 Green, Donald P.
 Greenwell, Robert A.
 Griffin, Powell L.
 Gutterman, James D.
 Guy, N. S.
 Hackett, Wilbur L., Sr.
 Hadden, Newell
 Hall, Charles E.
 Hammock, Don L.
 Hammons, George F.
 Harris, David L.
 Harris, James D.
 Hawkins, Donald H.
 Heaberlin, William S. Jr.
 Heaberlin, William Sr.
 Hedge, David W.
 Helton, Leslie
 Henderson, Charles A.
 Hendon, L. J.
 Hillyer, Charles L.
 Hoffman, Thomas A.
 Hopson, James E.
 Horsman, Bill
 Houchens, Tom M.
 Humble, Mike
 Hunter, James
 Ishmael, Stephen A.
 Jacoby, Ben W.
 James, Harold Gene
 Jeffries, David T.
 Jensen, Edward A.
 Johnson, Gordon M.
 Johnson, Harry A.
 Johnson, Larry J.
 Johnson, Ned Jr.
 Johnson, Robert F.
 Jones, Denver
 Jones, Paul D.
 Kemen, Jerry
 Kirk, Charles
 Kirkland, John Drew
 Klusman, Carl J. Jr.
 Kouns, Robert H.
 Kraft, H. Nellis
 Kuster, Thomas T.
 Lambert, Irvin G.
 Lange, William E. Jr.
 Leahy, M. Pat
 Ledford, Tom
 Leneave, Robert E.
 Lenz, James W.
 Lillie, William Westley
 Linkes, Clifford C.
 Logan, Michael
 Long, James E.
 Lowe, Stanford F.
 Luckett, Thomas E.
 Lusby, George
 Lykins, James O.
 Lynch, Lester F.
 McClure, Tom S.
 McConnell, James
 McCormick, Don R.
 McFadden, Jimmie
 McGinty, L. V. Jr.
 McKinney, Adelle F.
 McNay, James F.
 Mang, Berry Jr.
 Martin, Paul J.
 Mayer, Edward A.
 Mayer, Joseph J. Jr.
 Meadors, William J.
 Menshouse, Larry K.
 Mercker, George E.
 Metzger, Donald R.
 Mick, Paul E.
 Mifflin, Charles K.
 Minta, John H.
 Moody, William R.
 Moore, Franklin
 Moore, Phillip H.
 Moore, Robert Jr.
 Morgan, Richard
 Morse, Richard K.
 Morton, Jim L.
 Murdach, Leslie L.
 Nelligan, Michael L.
 Nelson, Clarence Robert
 Norwood, Thomas R.
 Omar, Max G.
 Osborne, Lonnie
 Osting, James E. II
 Pace, Donald
 Page, James N.
 Parker, Bob L.
 Passafiume, John J.
 Pate, Lloyd W.
 Paxton, Gary R.
 Peeno, Harry R.
 Perrin, James A.
 Pinkerman, Charles C.
 Pittman, Spencer
 Poole, Glenn
 Powers, Elmer
 Purcell, Michael R.
 Purwin, John C.
 Quehl, Harry
 Rapp, William C.
 Rascoe, Robert B.
 Rawdon, Richard M. Jr.
 Read, Frederick K.
 Ring, Bill
 Roberts, James E.
 Roberts, Thomas L. Jr.
 Roby, James B.
 Rose, Robert L.
 Rosen, William H.
 Russell, Gary E.
 Satterly, Grant G.
 Schmitt, Paul E.
 Schultz, Frank D.
 Scott, W. L.
 Sesher, James T.
 Shreve, Tim
 Simms, Clarence E.
 Simpson, James H.
 Sizemore, Aster
 Small, David E.
 Sohan, John P.
 South, Stanley P.
 Spath, William J.
 Staley, Jerry
 Stephenson, Harry S.
 Stikeleather, Clyde L.
 Stovall, Kenneth J.
 Strader, Timothy V.
 Strain, Richard P.
 Streible, Ronnie
 Streicher, Richard A.
 Stuedel, Raymond J.
 Stumbo, Jack
 Sutton, James A.
 Swartz, Joseph C.
 Swinford, John
 Tate, Ken
 Taylor, James R.
 Tharpe, Willie H.
 Thomas, Lynton H.
 Thomas, Paul R.
 Thomas, Raymond E.
 Thomas, Raymond Earl
 Thompson, Tom D.
 Thompson, Victor Neil
 Timmering, George E.
 Towe, Paul F.
 Trabue, David
 Trapp, Charles W.
 Treas, Joe W.
 Treibly, Charles E.
 Tuitele, Matthew V.
 Turley, A. Howard
 Tye, Josh
 Urlage, Richard
 VanBogaert, Steve
 Vaughn, William E. Jr.
 Vest, David G.
 Wade, Bill
 Waide, Harry D.
 Waldrop, Harold D.
 Walker, Joe D.
 Waller, Bobbie E.
 Wanchic, Nicholas
 Ward, Tom A.
 Watson, James W.
 Weber, Thomas C.
 Wedge, Paul Denny, Jr.
 Whelan, James F.
 White, Russell D.
 Wilbert, Donald
 Wilder, Jerry
 Wilson, Nellus R.
 Winfrey, William Steven
 Wright, Howard L.
 Wright, James Lloyd
 Wuertz, John R.
 Yates, George A.

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

VOL. XLI—No. 3

OCTOBER, 1978

\$1.00 Per Year

Newly Elected Board Member

Pete Grigsby, Jr.

Pete Grigsby, Jr. is a native of Martin, Kentucky in Floyd County where he graduated from Martin High School in 1952. He earned All-State honors his Senior year in Basketball and then the famed coach of U.K., Adolph Rupp, offered him a scholarship to play for the "Wildcats".

He was a member of the undefeated 1953-54 U.K. squad that earned the No. 1 ranking in the country! He also lettered in Baseball at U.K.

Mr. Grigsby graduated from U.K. in 1957 and began his coaching and teaching career at M.C. Napier High School in 1957-58. He later returned to U.K. and in 1959-60 he received his M.A. degree in Educational Administration with emphasis on the Principalship. He also earned Rank I and the Provisional Superintendent Certificate from U.K. by August, 1975.

Mr. Grigsby coached Basketball and Baseball at McDowell High School from 1961-1974 where his teams gained state-wide recognition. His Basketball teams appeared in the "Sweet 16" three times, 1966, 1971, and 1973 while his Baseball teams made only one trip to the final state meet. In 16 years of coaching, his Basketball teams won 386 while losing only 160 for a 73% winning average.

He began his administrative career while at McDowell High School, when along with his coaching duties, he served as the Assistant Principal from 1965-1974. He was promoted to the role of Assistant Superintendent in the Floyd County School system in 1974 and served in this capacity for two years until he became Superintendent of Floyd County Schools July 1, 1976.

Recently, the Floyd County Board of Education honored him by naming the new gym-lunchroom complex at McDowell High School "The Pete Grigsby, Jr. Fieldhouse".

Mr. Grigsby is married to the former Phyllis Martin of McDowell where they now live. They have three children, Melinda Gay Majakey, 23, Geri, 19, and Pete III, 14. Because of Geri's nation-wide fame in women's basketball and her many high school records that she set while playing high school Basketball at McDowell, Mr. Grigsby in some circles is affectionally referred to as being "Geri's daddy!"

Mr. Grigsby will serve out the unexpired term of Paul Trimble, Paintsville, representing Section 8.

LOUISVILLE HOSTS NATIONAL ATHLETIC DIRECTORS CONFERENCE

The ninth National Conference of High School Directors of Athletics, sponsored by the National Federation of State High School Associations, will be conducted at the Commonwealth Convention Center in Louisville, Kentucky, December 10-13, 1978. The headquarters hotel will be the Galt House where all meal functions, as well as some general sessions and workshops will be held.

Athletic directors are urged to make budget requests now. The conference activity fee - which includes tour transportation, banquet and luncheon tickets is \$30. Room rates at the Galt House are \$25 (single) and \$32 (double).

Nationally-known speakers, many workshops, a comprehensive exhibit area, and the Management Seminar, will be available as usual; and the second annual meeting of the National Interscholastic Athletic Administrators Association will be held in conjunction with the national conference.

Athletic administrators will be mailed information on request to the National Federation, Federation Place, Elgin, Illinois 60120.

Annual Meeting Kentucky High School Coaches Association Louisville, Kentucky

The annual meeting of the Kentucky High School Coaches Association was held on June 10, 1978 at the Galt House in Louisville. Twenty-five members were present.

Bob Miller of Campbell County High School, the retiring president, presented to those in attendance, Al Prewitt, Henry Clay High School, the new president of the K.H.S.C.A.

On motion by Bob Hall, Maysville, the reading of the previous minutes were dispensed with as they were published in *The Athlete*, the official magazine of the Kentucky High School Athletics Association.

Roy Walton, coach of the East All-Star football team reported on the All-Star games, and stated that it was the opinion of the coaches, that the number of players on each squad be increased from 25 members to 33. It was suggested that the coaching staff be increased from two to four.

In the election of officers, Marty Donlan of St. Xavier High School, was elected by acclamation to the position of Sgt.-at-Arms. The members present did not elect a Secretary-Treasurer, but delegated the right to select one to the Executive Committee.

A financial report was made by Joe Ohr, treasurer, and was accepted as Ohr made a detailed report.

The Meeting adjourned at 11:15.

(Continued on Page Three)

1978-79 National Federation Basketball Publications

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 LOUIS STOUT
Assistant Editor BILLY V. WISE

Lexington, Kentucky

BOARD OF CONTROL

President Jack Burkich (1976-1980) Whitesburg
Vice Pres. Barney Thweatt (1977-1981) Hopkinsville
Directors Denval Barriger (1975-1979), Bowling Green;
Zeb Blankenship (1977-1981), Nicholasville; Joseph McPherson
(1976-1980), Louisville; J. D. Minnehan (1978-1982),
LaGrange; Norman Passmore (1976-1980), Lexington, D. J.
Ramsey (1978-1982), Louisville; Glendon Ravenscraft (1975-
1979), Alexandria; Conley Manning, State Dept. of Education
representative.

Subscription Rate

\$1.00 per year

From the Commissioner's Office

Basketball Assigning Secretaries

Fourteen assigning secretaries have been named to serve as rules interpreters for the sixteen regions. In addition he will assist in recruiting new officials and in the assignment of officials. The names of the assigning secretaries with the residence and business phone numbers. (Business numbers are given first), are as follows:

Rex Alexander, 1320 Wells Blvd., Murray, 767-6826,
753-3579
Clvde F. Lile, Route 6, Hopkinsville, 886-2433, 886-
5584
Jerry Kimmel, Box 86, Beechmont, Home 476-2656
Bob Gour, P. O. Box 1409, Bowling Green, 842-8175,
843-9582
Howard Gardner, 829 Freeman Lake Road, Elizabeth-
town, (Home) 765-6273
Pete Mattingly, 1514 Cardinal Drive, Louisville, 459-
5793, 458-2129
Roy Winchester, Bethlehem, 845-2918, 878-4102
Bob Miller, 197 Holiday Lane, Ft. Thomas, 635-4161,
441-5885
Howard Rogers, 17 Maryland, Winchester, 293-3040,
744-1785
Charley Hall, Rt. 2, Winter Hawk, Danville, 236-2604,
236-8811
Ray Canady, 228 Sycamore St., Barbourville, 546-
5624, 546-4765
Roscoe Shackelford, P. O. Box 1118, Hazard, 436-
3911, 436-6839
Paul Dotson, Box 83, Belfry, 353-7230, 631-1841
Bobby Crager, 1703 Mary Ellen Dr., Flatwoods, 836-
8186, 836-6069

K.H.S.A.A. Directory

The Kentucky High School Athletic Association has printed a directory for 1978-79. Included in the directory is a calendar of events, a section on general information about the K.H.S.A.A. and a listing of member schools and their personnel.

The Directory is available to coaches, officials and other interested persons at a fee of \$2.00. Please send check or money order to Directory, K.H.S.A.A., Box 7280, Lexington, Kentucky 40522.

BASKETBALL RULE BOOK:

Inside front cover - In paragraph 9, line 3 after the word "unless" add the words, "the last".

Inside front cover - In paragraph 11 change 10-7h to 10-9h.

On page 27 in Rule 8, Section 7, line 4 after the word "unless" add the words "the last".

At top of page 33 in second line change 5 to 4.

On the bottom of page 48 under the caption "Definition of a Tap (or Tip)", the paragraph reference should read 27 instead of 28.

On page 50 in paragraph 5, lines 6 and 7 after the word "when" add the words, "the last".

Page 52 - In last paragraph, line 2 change 10-7h to 10-9h the two times it appears.

On page 54 in Basketball Rules Fundamental 12 after the word "unless" add the words, "the last".

BASKETBALL CASE BOOK:

On page 10 in the 9th line of paragraph 3 after the word "when" add the words "the last".

The last paragraph on the bottom of page 12 contains two references to 10-7h. Change them to 10-9h.

On page 32 revise play situation 203A and its ruling to read as follows: 203A Play-B1 holds A1 whose team is in the bonus. A1 is successful in both free throw attempts. While B3 is making the throw-in from behind the end line A3 pushes B4. Team B is or is not in the bonus situation. Ruling - If team B is in the bonus B4 is awarded a one and one and ball remains in play if either free throw attempt touches the basket ring but is not successful. If last free throw attempt by B4 is successful, team A shall put ball in play from out of bounds anywhere at end line by B's basket. If team B is not in the bonus, it is awarded the ball at the spot out of bounds nearest to where the foul occurred.

In 300A Comment on page 47 delete line 7 and replace it with the following: "double violation, a double foul, a false double foul in which the last foul is a double foul or the fouls occur simultaneously, or when the".

On page 43 in Play 212 part (b) ruling delete the words "clock started" from the third line and replace them with "ball becomes alive".

On page 58 in Play 312C in its third line, add the words "the last" after the word "which" and in the next to the last line on the page after the word "or" add "the last".

On page 59 in Play 312D after the word "and" in the second line add "the last". In the third line of its ruling delete the words "second attempt" and replace them with "free throw(s) for the personal foul".

On page 69 delete 406B and its ruling. Plays 14, 15 and their rulings on page 8 cover the situations described in Play 406B and their rulings provide more exacting officiating procedure.

BASKETBALL RULES—SIMPLIFIED AND

ILLUSTRATED:

Change the caption under the bottom picture on page 14 to read as follows: After a successful free throw A4 fouls during the throw-in before the ball touches a player on the court. Team B will receive its free throw or throws, or the ball out-of-bounds, whichever is applicable. If team B were not in the bonus it would be awarded the ball for a throw-in from spot out of bounds nearest to where foul occurred.

RULES MEETING FOLDER:

On page 4 in paragraph entitled "8-7 Administration of False Double Foul Situation" add the words "the last" after the word "when".

TRANSPARENCY SCRIPT:

On page 4 in the first paragraph for transparency number 10 add the words "the last" after the word "when" in the third line.

CLINIC ATTENDANCE

According to our records the following football officials have not attended the mandatory clinic as required in ByLaw 28, Sec. 3, and will not be permitted to officiate until they have attended a makeup clinic:

Allan, Phillip B. - 2844 Bexley Ct., Louisville, 40206
 Allison, Roy - Box 877, Harlan, 40831
 Arlin, Tracy T. - 7540B McDevett Cir., Ft. Knox, 40121
 Asher, Noah Michael - 1100 Stella Dr., Ashland, 41101
 Back, Lee Jr. - 203 Field St., Cumberland, 40823
 Bates, James R. - Box 1056, Whitesburg, 41858
 Bewley, Harry G. - 306 Estate Drive, Elizabethtown, 42701
 Bracher, David R. - RR 1, Gentryville, IN 47537
 Burgan, Curtis - 613 John St., Corbin 40701
 Cothern, Ricky - 608 Village Drive, Franklin, 42134
 Couch, William J. Jr. - Rt. 2, Box 94, Danville, 40422
 Cross, Roger - P. O. Box 41, Muldraugh, 40155
 Denham, Edward G. - Rt. 1, Executive Pk., Berea, 40403
 Dickison, Stephen - Box 71, South Shore, 41175
 Duff, Earl - 105 Green Hill Park Dr., Somerset, 42501
 Edwards, Marion E. - Box 275, Sebree, 42455
 Ellison, Ronald - 3809 Harvest Way, Elsmere, 41018
 Estep, David G. - 212 River Road, Cumberland, 40823
 Evans, Alvin - Cumberland Avenue, Jellico, TN, 37762
 Faust, Jack - 2427 Concord Dr., Louisville, 40217
 Frankel, Louis S. - 3723 Stanton Blvd., Louisville, 40220
 Fulmer, James W. - 6280 Kugler Mill Rd., Cincinnati, OH 45235
 Gibbons, Michael L. - Rt. 3, Williamsburg, 40769
 Gillespie, Steve - 103 Lancaster Ct., Richmond, 40475
 Goins, David A. - 1409 Forest Cir., Corbin 40701
 Haddix, Daniel E. - 437½ Court St., Jackson, 41339
 Hamby, Thomas E. - 201 Gateway Lane, Hopkinsville, 42240
 Hayes, David - Rt. 1, Campbellville, 42718
 Henson, Paul - 1406 Tanglewood Dr., Corbin, 40701
 Herrin, Eric H. - 6 S. Highland Ave., Prestonsburg, 41653
 Jenkins, Burney - Apt. 37, Scotland Woods, Georgetown, 40324
 Jennings, Helen - 714 South Main, Henderson, 42420
 Kammerer, Kenneth F. - Rt. 1, Melbourne, 41059
 Keller, Terry J. - 237 Ludford St., Ludlow, 41016
 Kersey, Andy - Barton Mill Apts., Corbin, 40701
 Leary, Don W. - 12 Robbins Apts., Richmond, 40475
 Lee, William A. - Box 116, Wallins Creek, 40873
 Leland, Lonnie - 1857-A Chatsworth Circle, Lexington, 40505
 Lowe, William H. - 6803 Sebree, Florence, 41042
 McCormick, Donald H. - 618 S. Green St., Henderson, 42420
 Masterson, Gary - 5511 Rustic Way, Louisville, 40218
 Meyer, Raymond F. - 3162 Rosina Ave., Covington, 41015

Meyer, Richard E. - 454 Glenview Ct., Edgewood, 41-017
 Miles, Charles M. - 600 Hoover St., Ashland, 41101
 Miller, M. L. - 4213 Foreman Lane, Louisville, 40219
 Murray, Thomas W. - 25 Ashton Rd., Ft. Mitchell, 41017
 Patterson, William C. - 108 Carlisle Ave., Greensburg, 42743
 Pitstick, Jeffrey L. - 2206 Pinewood Dr., Jeffersonville, IN 47130
 Riggs, C. Dennis - 3131 Sudbury Lane, Louisville, 40-220
 Robinson, Larry M. - P. O. Box 6, Paintsville, 41240
 Sallee, Danny - 584 Storey Ave., Harrodsburg, 40330
 Sherman, Inman J., Jr. - Rt. 5, London, 40741
 Sligh, Jim E. - Rt. 7, Ashland, 41101
 Smith, Joseph E. - 2434 Jefferson St., Paducah, 42001
 Starnes, Donald Scott - 1103 Liberty St., Newport, 41071
 Vaughn, Jim W. - 2825 Lexington Rd., Louisville, 40206
 Warmack, James T. Jr. - Rt. 1, Almo, 42020
 Washer, Charles R. - 3922 Bank St., Louisville, 40212
 Wells, Glenn - 517 Edgar Ct., Erlanger, 41018
 Wulfeck, James A. - 78 Thompson Ave., Ft. Mitchell, 41017
 Zimmer, Thomas W. - 114 Summit Dr., Ft. Mitchell, 41017

According to our records the following football coaches have not attended the mandatory clinic as required in ByLaw 28, Sec. 3:

Bob Young, Conner High School; Hoover Niece, Estill County High School; Stan Watts, Fulton County High School; Paul Reliford, Fairview High School; Kelly Page, Gamaliel High School; Ronnie Halcolm, Knott County Central; Fred Gibson, Lone Oak High School; Jack Reese, Ludlow High School; Doug Clemmons, Metcalfe County High School; Bruce Herdman, Morgan County High School; Joe Medley, Nelson County High School; Frank Parker, Ohio County High School; Homer Goins, Paris High School; Roy Walton, Tates Creek High School; Jim Ross, Warren East High School; Mike Sims, Wayne County High School.

Executive Meeting

Kentucky High School Coaches Association

(Continued from Page One)

Howard Johnson Motor Inn June 25, 1978

Representatives of the Kentucky Girls Sports Association, the Kentucky School Administrators, Athletic Directors and the Kentucky High School Coaches Association met on Sunday afternoon, June 25, at 2:00 P.M. at the Howard Johnson Motor Inn in Lexington.

Ann Karrick, girls athletic director of Montgomery County, introduced Mr. Bill Nalli, executive secretary of the Kentucky Association of School Administrators who discussed at length the proposed certification of coaches, which included attendance at medical meetings annually, these to be under control of the State Board of Education.

The training sessions are to be financed by funds appropriated by the State Board. The training sessions are to consist of a two or three seminar, held in June and perhaps to be mandatory in 1979. For those coaches (all interscholastic sports) unable to attend

the general meeting, make up sessions will be provided. Nalli stated that the K.A.S.A. would probably provide expense money for consultants, travel, etc., but no meal or hotel expenses would be allowed coaches in attendance.

George Kok, athletic director of Pleasure Ridge Park High School, spoke to the group regarding the unification of the K.G.S.A. and the K.H.S.C.A. in the playing of the East-West All-Star basketball games. Kok talked about the newsletter—Athletic Directions, which replaced the Communicator.

A committee was appointed to study the possibility of the Kentucky Girls Sports Association and the Kentucky High School Coaches Association cooperating in the playing of the All-Star basketball games in Louisville on June 8, 1979. Members of the committee were Elizabeth Sadler, Judy Morris, and Jack Conte of the K.G.S.A. and Al Prewitt, Paul Young, and Joe Ohr of the K.H.S.C.A.

Representatives of the various groups in attendance were:

Ann Karrick	Joe Judy
Judy Morris	Bob Miller
Pam Traylor	Rex Miller
Donna Wolfe	Paul Young
Mickey T. Walker	Jim Watkins
Jack Conte	Basil Miller
Al Prewitt	Joe Ohr
George Kok	Marty Donlan
Andy Hopkins	Bill Nalli

The meeting adjourned at 5:10 P.M.

Executive Meeting Kentucky High School Coaches Association

Lexington

July 16, 1978

The committee appointed by the Kentucky Girls Sports Association and the Kentucky High School Coaches Association met on Sunday, afternoon at 2:30 in the board room of the Kentucky High School Athletics Association building in Lexington.

Members present for the purpose of having the girls East-West All-Star basketball game and the boys East-West All-Star basketball game being played on the same night and at the same place were: Elizabeth Sadler, Judy Morris, Jack Conte, Mike Stewart, Paul Young, Joe Ohr, and Al Prewitt.

The All-Star basketball games are scheduled for Freedom Hall on Friday night, June 8, with games at 7:00 P.M. and 9:00 P.M.

In the selection of teams the ballots for the boys and girls will be the same, however, the ballots of the girls will be given out at the State Tournament-the ballots must be returned within one week. The State Basketball Tournament for girls is scheduled for Richmond, Kentucky.

Games Director Jack Conte will be given a stipend of \$200.00 for managing the girls East-West basketball game, plus expenses while in Louisville. All team members of the girls East-West squads will report on June 2, and will be housed in the dorms at the University of Louisville. Meals and mileage will be provided for the players, coaches, and managers.

At the suggestion of Judy Morris, executive secretary of the K.G.S.A. it was agreed that the representative of that organization retain their method of selecting coaches, players, and officials.

At the suggestion of former coaches of the K.H.S.C.A. East-West football and basketball teams and in ac-

cordance of the policy of the K.G.S.A. that their coaches are not paid for coaching duties. It was agreed by the Executive Board that coaches for the 1979 games would not receive the usual stipend.

The Executive Board voted unanimously to increase the size of the football squads to 28, and the size of the coaching staffs were increased from two to three in football, (each squad) and from one to two in basketball.

Paul Young, Games Coordinator, was granted the right to have early ticket sales in the Jefferson County Schools as well as in all schools with the organization selling tickets to retain 50c for each general admission ticket and \$1.00 for each reserved seat.

The meeting adjourned at 5:20 P.M.

May 30, 1978

Executive Committee
Kentucky High School Coaches Association
Louisville, Ky.

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 and Trust Company, Irvine, Kentucky, covering the period April 1, 1977, to April 1, 1978.

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 is one Savings Account under Kentucky High School Coaches Association heading, this account is for \$10,000.00. This is shown on the schedule of Savings Accounts of the East-West All-Star Accounts.

The bank balance of \$12,282.41 has been verified as being on deposit in the Union Bank and Trust Company, Irvine, Kentucky as of April 1, 1978.

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

Respectfully submitted,

Verna McKinney - Accountant

attachment (1)

KENTUCKY HIGH SCHOOL COACHES ASSOCIATION

Schedule of Receipts and Disbursements for the period April 1, 1977 to April 1, 1978

RECEIPTS:

Membership Dues:	\$10,716.50
Certificate of Deposit - Clarkson Bank	5,000.00
Certificate of Deposit - Nelson Co. Bank	4,967.40
Interest Income and Grants	1,608.23
Kentucky Education Association.	87.50

Total Receipts	22,379.63
Plus: Bank Balance April 1, 1977	<u>\$,088.83</u>
TOTAL RECEIPTS AND BANK BALANCE	27,468.46

DISBURSEMENTS:

U. S. Postal Service	138.40
Printing	203.07
Audit Report	45.00
Grant to All Stars Account	10,000.00
Grant to K.H.S.A.A.	1,000.00
Ky. Coaches & Athletics Directors Grant	500.00
Expenses Executive Meetings	263.30
Delegates Expenses N.H.S.C.A.	549.78
Flowers	51.63
Travel Expenses	38.16
Awards and Trophies	603.71
Membership - National Coaches Association	100.00
Sec. of State - Filing Fee	2.00
Joe Ohr, - Collection Fee	<u>1,691.00</u>

Total Disbursements	<u>15,186.05</u>
Balance on April 1, 1978	12,282.41
Total Disbursements and Bank Balance	27,468.46

Balance on deposit in Union Bank & Trust Company, Irvine, Kentucky, on April 1, 1978 \$12,282.41

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, 1978 \$16,989.47
2. Central Bank and Trust Company
Lexington, Kentucky
All-Star Account No. 5041 - Certificate
April 1, 1978 10,000.00
3. Citizens Union Bank and Trust Company
Lexington, Kentucky
All-Star Account No. 21230-8
Balance as of April 1, 1978 8,504.21

KENTUCKY HIGH SCHOOL COACHES ASSOCIATION

1. Estill Federal Savings and Loan Association
Irvine, Kentucky
Balance as of April 1, 1978 10,000.00

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 30th day of May, 1978.

Verna McKinney - Accountant
May 30, 1978

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

Genlemen:

At the request of your Treasurer, Mr. Joe Ohr, I have examined the records of your ALL-STAR account covering the period April 1, 1977 to April 1, 1978.

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 \$21,594.40 has been verified as being on deposit in the First Security National Bank and Trust Company, Lexington, Kentucky, as of April 1, 1978.

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 condition of this account for the period shown.

Respectfully submitted,

Verna McKinney - Accountant

attachments: (2)

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

Schedule of Receipts and Disbursements for the period April 1, 1977 to April 1, 1978.

RECEIPTS:

Grants from K.H.S.C.A.	\$10,000.00
Gate Receipts from Games	<u>6,935.00</u>

Total Receipts \$16,935.00

Plus: Bank Balance April 1, 1977 242.94

TOTAL CASH TO ACCOUNT FOR 17,177.94

DISBURSEMENTS:

Misc. Expense - All Star Games	723.63
Insurance	644.20
Change for all Star Games	1,500.00
Travel Expense	288.50
Coaches and Trainer Salaries	1,600.00
Meals for All-Stars	5,104.20
Custodial Services	54.31
Uniforms and Awards	957.93
Housing for Players	1,978.60
Photographer	101.33
Kentucky Sales Tax	290.40
Bank Charge	2.00
Ambulance Service	280.00
Printing	493.44
Manager Salary	<u>1,000.00</u>

Total Disbursements 15,018.54

Balance on April 1, 1978	2,159.40
TOTAL DISBURSEMENTS AND BALANCE	<u><u>17,177.94</u></u>

Balance on deposit in First Security National Bank and Trust Company, Lexington, Kentucky, on April 1, 1978 2,159.40

1978 APPROVED FOOTBALL OFFICIALS

- | | |
|--------------------------|-----------------------|
| Ammerman, Robert P. | Landers, John Frank |
| Arthur, Paul E. | Lee, Charles J. |
| Ault, Delbert | Lewis, Joseph C. |
| Austin, Dwight L. | Lile, Clyde F. |
| Backert, Tony | Long, Scottie J. |
| Baird, James H. | Looney, James O. |
| Baley, Buddy F. | Looney, John |
| Biechler, Dwight A. | Luckett, Paul J. |
| Bottles, Donald W. | Lyons, Ronald G. |
| Bottoms, William E. | McGarey, Paul E. |
| Brady, Dan | McMain, James A. |
| Brock, Jack W. | Mason, Wardy C. |
| Brockman, Ken E. | Matheny, John B. |
| Brown, Martin Jr. | Medley, Frank R. |
| Brown, Wendell | Meiman, John R. |
| Burgess, Marvin | Melson, Gary Bruce |
| Burgess, Oley | Modrell, Garry W. |
| Burkean, Phillip C. | Montell, Brad |
| Burlew, Warren | Moody, Joel D. |
| Burns, Raymond G. Jr. | Moore, William Kelly |
| Burris, Lee Roy Jr. | Moosman, John A. |
| Burton, John B. III | Morgan, Chuck |
| Butler, Denver E. | Morgan, Glenn W. |
| Clayton, Terry W. | Morris, Edward C. |
| Clements, William P. Jr. | Morris, Larry E. |
| Cole, Robert J. Jr. | Mullins, Charles E. |
| Cox, Robert W. | Nethercutt, Bill |
| Crittenden, Fred M. | Oetjen, Gregory W. |
| Crutcher, J. Marion | Osting, J. Douglas |
| Day, Richard W. | Owens, Bruce E. |
| Dickens, William D. | Passafiume, Jerry |
| Dossett, Mac | Potts, Roy A. |
| Downs, Gilbert | Preston, Delmas J. |
| Dunagen, Edward A. | Puckett, Robert O. |
| Faris, Leon W. III | Pugh, Robert B. |
| Faust, Phillip K. | Ralston, J. Darrell |
| Fraleigh, Charlie Lee | Ransdell, John D. |
| Friedman, Charles M. | Reams, Frank E. |
| Froebel, Martin C. | Ress, Gary A. |
| Futrell, Keith M. | Reynolds, Elmer G. |
| Gilkerson, Pat H. | Rouse, Thomas L. |
| Gilliam, Randy | Russ, Charles E. |
| Goble, Kenneth R. Sr. | Schilling, Donald L. |
| Godbey, Tom | Sellinger, Robert M. |
| Gorham, Barry W. | Shreve, Rodham K. Jr. |
| Gour, Bob | Spratling, Obie L. |
| Hardin, Gary Dale | Staton, Frank E. |
| Hatfield, Paul R. | Stutler, Joe |
| Heaberlin, Bob | Thompson, Harrie G. |
| Head, Lon E. | Thomson, Cecil W. |
| Hill, James P. | Tinsley, Joe |
| Holtzknicht, Thomas | Turner, Charles W. |
| Howard, James D. | Wells, Lewis E. |
| Ives, Rick | Whalen, Billy |
| Jeffers, Steve | White, John S. |
| Johnson, Ned Jr. | Willis, Donald A. |
| Johnson, Rae L. | Wilson, James L. |
| Jones, John B. | Wright, Charles J. |
| Jutz, Gerald W. | Wright, John David |
| King, Daniel K. | Wyatt, Henry |
| Kinnard, Robert F. | Young, William F. |
| Kinslow, Bill | Zogg, Joe F. |
| Kirklin, Luther | |
| Kordenbrock, Joseph S. | |

REGISTERED FOOTBALL OFFICIALS OF THE K.H.S.A.A. — 1978

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 is that of the home phone.

- Allen, Phillip B., 2844 Bexley Ct., Louisville 40206, 897-9207, 456-1110
- Ash, Lee Roy, 3929 Leland Rd., Louisville 40207, 897-7357, 588-6904
- Asher, Noah, Michael, 1100 Stella Dr., Apt. 13B, Ashland, 41101, 325-9892, 325-9946
- Bach, Lee, Jr., 203 Field St., Cumberland, 40823, 589-4780, 848-5431, Ext. 26
- Branham, W. F., 3124 Dale Hollow Dr., Lexington, 40502, 266-2891, 254-6630
- Breedren, Alan, 402 Kenny Blvd., Louisville, 40214, 363-0459
- Burgan, Curtis, 613 John St., Corbin, 40701, 523-0679
- Chatin, Ernest P., 615 17th St., Ashland, 41101, 324-2665
- Chencho, Garcia, 1748 Wyatt Pkwy., Lexington, 40505, 255-5165, 254-6412, Ext. 634
- Cothern, Ricky, 608 Village Drive, Franklin, 42134, 586-7836, 842-9311
- Couch, William J., Jr., Rt. 2, Boc 94, Danville, 40422, 236-4807, 236-9270
- Croley, Jerry Wayne, P. O. Box 478, Williamsburg, 40769, 549-4367, 549-1234
- Cuarta, Jose, 906 Kenton, Bowling Green, 42101, 782-2501, 842-6384
- Denham, Edward G., Rt. No. 1, Lot 19D Exec. Pk., Berea, 40403, 886-1138, 623-5121
- Dickison, Stephen, Box 71, South Shore, 41175, 932-4631, 836-9222
- Downs, Joseph W., 121 Parkview, Bardstown, 40004, 348-5123, 348-3991
- Dupin, Jackie H., P. O. Box 413, Elizabethtown, 42701, 737-5143, 765-7175
- Edwards, Marion E., Box 275, Sebree, 42455, 835-2298
- Estep, David G., 212 River Road, Cumberland, 40823, 589-5560
- Ferguson, Danny E., SPO, Asbury Seminary, Wilmore, 40390, 858-4149
- Fortney, Robert, Jr., 2045 Alta Ave., Louisville, 40205, 451-6882
- Foster, Dale G., Rt. 5, Box 242 A, Charleston, W. Va., 25312, 304-651408, 925-4748
- Francis, Conrad L., Route 1, Box 115-B, Centertown 42328, 232-4937, 298-3261
- Frank, Joseph G., 112 6th Ave., Dayton 41074, 431-0347, 351-5800, Ext. 72
- Frankel, Louis S., 3723 Stanton Blvd., Louisville 40220, 452-6519
- Frazier, Tom, Roe, Route 1, Sturgis 42459, 333-4412, 333-4672
- Friedman, Charles M., 4502 Fegenbush Ln., Louisville 40218, 499-8861, 582-1645
- Froebel, Martin C., 5553 A Folger St., Ft. Knox 40121, 624-8460, 624-7651
- Fryrear, Bill P., 204 Lanark Dell, Middletown 40243, 245-0354, 452-4757
- Fuchs, Charles, 704 Fifth Ave., Dayton 41074, 581-6080
- Fulmer, James W., 620 Kugler Mill Rd., Cincinnati, Ohio 45236, 891-6096, 733-4300
- Furlong, William E., 3320 Grandview Ave., Louisville 40207, 895-4755, 582-5108
- Futrell, Keith M., 4020 Rudy Martin Dr., Owensboro 42301, 683-4336, 683-9053
- Gallaher, Jack T., 2947 Adams Ave., Ashland 41101, 325-2420, 324-2142
- Gammon, William H., 158 Deering Ct., Russell, 41169, 836-1474, 329-3633
- Gardner, James R., 1234 Centre Pkwy., Lexington 40502, 272-8849
- Garrett, Bland H., III, 113 Venetia Way, Bardstown 40004, 348-2656, 348-9021
- Gastineau, Joby Alvin, 121 Todds Road No. 150, Lexington 40509, 272-9365, 278-9384
- Gelkba, Gilbert M., 840 Alexandria Pike, Apt. 203, Ft. Thomas 41075, 781-2273, 241-4240
- Gentry, Dale J., 4945 Determine Ln., Louisville 40216, 447-5981, 637-7717
- Gettler, David F., 1157 Caywood Dr., Lexington 40504, 259-1871, 292-9429
- Gettler, John F., 705 Providence Rd., Lexington 40502, 266-4801, 255-0835
- Gfell, George V., 3319 Coldstream, Lexington 40502, 272-1349
- Gibbons, Michael L., Route 3, Box 267, Williamsburg 40769, 549-2987, 549-3883
- Gibson, Richard L., 539 Country Lane, Cynthiaia 41031, 234-4251, 234-4632
- Giles, Frank H., Jr., 352 A Radcliff, Lexington 40505, 293-1044, 252-9414
- Gilkerson, Pat H., Route 1, Box 117, Prichard, W. Va. 25555, 486-5291, 525-7611
- Gillespie, Steve, 103 Lancaster Ct., Richmond 40475, 623-9132
- Gilliam, Randy, 1379 Bordeaux, Lexington 40504, 252-4581
- Givans, Michael A., 4504 Senator Ln., Louisville 40219, 486-5591, 288-6611
- Gober, John S., 204 Morningside, Clarksville, Tenn. 37040, 648-2731, 798-2728
- Goble, Kenneth R., Sr., 726 Lafayette Rd., Clarksville, Tenn., 37040, 615-647-2969, 615-648-4343
- Godbey, Tom, 429^{1/2} 36th St., Catlettsburg 41129, 739-6439, 324-2123
- Goin, David A., 1409 Forest Cir., Corbin, 40701, 528-8085, 528-3140
- Gore, Bailey, 1603 Sunset Dr., Murray 42071, 753-8509, 762-6285
- Grham, Barry W., 514 Folkstone Dr., Lexington 40502, 266-3978, 259-1331
- Gour, Bob, P. O. Box 1409, Bowling Green 42101, 843-9582, 842-8175
- Gras, Oscar L., P. O. Box 91166, Louisville 40291, 491-5084, 968-5321
- Graham, James E., 2517 Jackson St., Ashland 41101, 324-8169
- Green, Donald P., 832 Brand, P. O. Box 782, Mayfield 42066, 247-6038, 247-6445
- Greenwell, Robert J. A., 4114 Wimpole Rd., Louisville 40218, 491-8646, 893-2348
- Grefer, Thomas J., 65 Geiger Ave., Bellevue 41073, 261-8655, 491-3219
- Griffin, Powell L., 924 Burning Springs Circle, Louisville 40223, 245-8188, 426-3900
- Griggs, Cole, 3045 Dartmouth Dr., Lexington, 40503, 266-8953, 223-1619
- Gross, Joseph B., Box 697, Hazard 41701, 436-2661, 252-0109
- Gumble, Arthur R., 724 St. Matthews Circle, Taylor Mill 41015, 581-3488, 581-3488
- Guterman, James E., 9238 Wendell Circle, Louisville 40299, 491-3046
- Guy, N. S. Browning Acres, Harlan 40831, 573-4684, 573-4707
- Hackett, Wilbur L. Sr., 1472 Olive St., Louisville 40210, 772-0493, 452-4109
- Hadden, Newell, Route 1, Stanford 40484, 792-3411, 277-7803
- Haddix, Daniel E., 437^{1/2} Court St., Jackson 41339, 666-4093
- Hagan, Michael J., 9104 Catania Dr., Louisville 40299, 499-1168, 964-2303
- Hall, Charles E., Route 2, Winferhawk, Danville 40422, 236-8811, 236-2604
- Hall, Ewing M., Route 1, McCracken Pk., Versailles 40383, 873-4822
- Hamby, Thomas Edwin, 201 Gateway Ln., Hopkinsville 42240, 885-9980, 885-9491
- Hamm, Michael R., 7309 B Gardner Hills, Ft. Campbell 42223, 431-6945, 798-4325
- Hammock, Don L., 9404 Doral Ct., No. 9, Louisville 40220, 491-1744, 454-4847
- Hammons, George F., Box 283, Barbourville 40906, 546-6449, 546-5859
- Hardin, Gary Dale, Box 536, South Shore 41175, 932-4436, 932-3131, Ext. 213
- Harris, Charles L., P. O. Box A, Bardstown 40004, 348-5733, 348-3311
- Harris, James D., 207 N. 3rd St., Bardstown 40004, 348-5733, 348-3311
- Hatfield, James G., Route 2, Box 16 G, Bardstown 40004, 348-6479, 543-2221
- Hatfield, Paul R., Route 5, Box 987 B - Pikeville 41501, 432-2855, 432-1156
- Hawkins, Donald H., Route 2, Vine Grove 40175, 828-3631, 828-2125
- Hayes, David, Rt. 1, Box 369, Campbellsville, 42718, 789-1634, 465-8661
- Heaberlin, Bob, 928 Washington Ave., Flatwoods 41139, 839-6915, 836-9618, Ext. 101
- Heaberlin, William S., Jr., 2547 Carter Ave., Ashland 41101, 329-1584, 329-3333, Ext. 8807
- Heaberlin, William, Sr., 928 Washington Ave., Flatwoods 41139, 836-6915, 329-7253/7251
- Head, Lon E., Box 76, Loyall 40854, 573-1814, 573-1900
- Hedge, David W., 107 Maple Hulse Dr., Jeffersonville, Ind. 47130, 283-3962, 283-6943
- Heinze, John G., Jr., 39 South Highland Ave., Prestonsburg 41653, 886-6025
- Helson, Leslie, 4807 Margo Ave., Louisville 40258, 448-8201, 987-3151

- Henderson, Charles A., 406 Linda Dr., Hopkinsville 42240, 886-2402, 886-4444
- Hendon, L. J., 228 So. 15 St., Murray 42071, 753-3658, 753-2825
- Henson, Paul, 1406 Tanglewood Dr., Corbin, 40701, 528-2270
- Herrin, Eric H., 6 S. Highland Ave., Prestonsburg, 41653, 886-8202, 886-3884
- Hicks, David A., P. O. Box 1215, Henderson 42420, 826-0645, 827-1826
- Hicks, L. Jack, 29 Avenel Pl., Ft. Thomas 41075, 781-0613, 261-6666
- Hill, James, 2338 Carter Rd., No. 6, Owensboro 42301, 926-1376, 684-0448
- Hillyer, Charles L., 201 Dalewood Dr., Clarksville, Tenn. 37040, 647-7525, 798-3015
- Hoffman, Thomas A., 812 Dalewood Dr., Villa Hills 41016, 331-8572
- Holzknicht, Thomas, 7507 Waldwick Ct., Louisville 40258, 933-2774, 367-0185
- Hopson, James E., Route 1, Box 918 M, Pikeville 41501, 631-1933, 432-1461
- Horsman, Bill, 2902 South 5th St., Louisville 40208, 637-1201, 964-3301
- Houchens, Tom M., 505 N. Long St., London 40741, 864-9075, 864-2135
- Howard, James D., Box 197, Loyal 40854, 573-4752, 573-4520, Ext. 25
- Hubbard, John D., 117 E. Stephen Foster, Bardstown 40004, 348-3067, 348-6457
- Humble, Mike, 1606 Mohawk Trail, Hopkinsville, 42240, 886-9334, 886-4431
- Hunter, Harold J., 9025 D. Estrada Ave., Ft. Knox 40121, 624-7772, 624-2541/3014
- Hunter, James, 4219 Naneen Dr., Louisville 40216, 367-1361
- Idol, Billy Joe, Sr., 124 Leafwood Rd., Middlesboro 40965, 248-2837, 248-1371/1372
- Ismael, Stephen A., 2605 Top Hill Rd., Louisville 40206, 897-9509
- Ives, Rick, 1640 Sharon Dr., Bowling Green 42101, 843-3629, 842-5302
- Jackson, Thomas R., 308 Francis St., Richmond 40475, 623-5357
- Jackson, Williams C., Route 4, Box 392, Morganfield 42437, 389-0474, 389-2419, Ext. 285
- Jacoby, Ben W., Route 1, Georgetown 40324, 863-0508, 255-6812
- James, Harold Gene, 1507 South 3rd St., Ironton, Ohio 45638, 614-532-6976, 614-532-3883
- Janes, Charles W. Beall St., Bardstown 40004, 348-6545, 583-0621
- Jeffers, Steve, 103 King St., Barbourville 40906, 546-3760, 546-5101
- Jeffries, David T., 9502 Candy Wood Ln., Louisville 40291, 239-4498
- Jenkins, Burney, Apt. 37 Scotland Woods, Georgetown 40324, 863-3612, 863-3805
- Jennings, Helen, 714 South Main, Henderson, 42420, 827-1685
- Jensen, Edward A., 7707 Johnson School Rd., Louisville 40291, 239-4574
- Johnson, Bob, 3310 Springhaven, Catlettsburg, 41129, 739-6272
- Johnson, Gordon M., P. O. Box 587, Prestonsburg 41653, 886-6163, 886-8362
- Johnson, Harry A., 4329 Hares Ct., Paducah 42001, 443-1767, 444-6311, Ext. 241
- Johnson, Larry J., 303 Patton Dr., Ashland 41101, 325-0550, 329-7313
- Johnson, Rae L., 12235 Hillside Ln., Louisville 40229, 957-5873
- Johnson, Reid O., 1126 Redwood Dr., Lexington 40511, 255-9076, 259-1411
- Jones, Denver "Smokey", P. O. Box 700, Hazard 41701, 439-1812, 436-4114
- Jones, John B., Route 1, Cadiz 42211, 522-3759, 522-6641
- Jones, Paul D., 1705 Lynn Way, Louisville 40222, 426-0544, 588-6577
- Jordan, Charles M., 121 Todds Rd., Apt. 121, Lexington 40509, 269-6810
- Kanarek, Robert S., 8847 Valley Circle Drive, Florence, 41042, 525-6076, 525-3556
- Kammerer, Kenneth F., Route 1, Box 266-B, Melbourne 41059 635-5406, 635-2911
- Keller, Terry J., 237 Ludford St., Ludlow 41016, 261-9987, 431-9554
- Kemen, Jerry, 440 Pickett Dr., Ft. Wright 41011, 331-4272, 369-4400
- Kersey, Andy, Barton Mill Apt., Apt. B, Corbin, 40701, 528-7122, 528-2500
- Kinch, Marvin N., 104 Woodland Dr., Somerset 42501, 679-3690, 679-3423
- King, Daniel K., 102 Raintree Gardens No. 3, Louisville 40219, 491-7998
- King, Michael A., 7707 Rochelle, Louisville 40228, 968-1795, 588-4035
- Kinnard, Robert Frank, 2349 Shandon Dr., Lexington 40505, 299-9492, 232-4711
- Kinslow, Bill, 600 Hedgewood Dr., Franklin 42134, 586-8620, 586-4451
- Kirk, Charles, P. O. Box 543, Cumberland, 40823, 589-2086, 675-3311
- Kirk, Jerry R., Route 1, Partridge 40862, 589-2776, 633-4422
- Kirkland, John Drew, P. O. Box 684, 926-2488, 684-1404
- Kirklin, Luther, Sunny Acres, Harlan 40831, 573-2195, 573-2210
- Klusman, Carl J., Jr., 3004 Piedmont Dr., Louisville 40205, 459-0581, 634-1531, Ext. 290
- Knight, Michael D., 4005 Delores Ave., No. 4, Shively, 40216, 448-0974
- Kordenbrock, Joseph S., 106 Hart Dr., Hebron 41048, 689-7190, 369-4488
- Kourou, Robert H., Box 582, South Shore 41175, 932-4540, 473-9812
- Kraft, H. Nellis, 5007 Carpenter Dr., Crestwood 40014, 222-7798, 584-4253
- Kuster, Thomas T., 2902 White Plains Road., Louisville 40218, 491-3979, 587-3701
- Lambert, Irvin G., 6412 Fern Crest, Louisville, 40291, 239-4996, 459-0382
- Landers, John Frank, 222 Old Orchard Rd., Clarksville, Tenn. 37040, 647-0827, 798-3320
- Lang, William E., Jr., 5515 Ken Lane, Louisville, 40258, 935-4710, 361-0123
- Lange, Donald T., 116 College Park Dr., Barbourville 40906, 546-5658
- Lawson, Leland, 949 Depores Ave., Lexington, 40505, 254-1009, 254-8076
- Leahy, Pat, 2907 Cromarty Way, Louisville, 40218, 491-6766, 587-5215
- Leary, Don W., 12 Robbins Apt., Richmond, 40475, 623-7963-3131, Ext. 206
- Ledford, Tom, 2702 Wren Road, Ft. Campbell, 42223, 431-4422
- Lee, Charles J., P. O. Box 57, Williamsburg, 40769, 549-3766, 528-5851
- Lee, Greg, Rt. 3, Box 325, Pikeville, 41501, 432-8993, 432-1414
- Lee, William A., Box 116, Wallins Creek, 40873, 664-2127, 573-5027
- Leland, Lonnie, 1857-A Chatsworth Circle, Lexington 40505, 299-5300, 299-4317
- Leneave, Robert E., 205 E. 18th St., Benton 42025, 527-3661, 898-2431
- Lenry, Rick, 3304 Montavesta Dr., No. E-37, Lexington, 40502, 266-1390, 259-1331
- Lenz, James W., 2812 Pomeroy Dr., Louisville 40218, 491-9409
- Lenz, Thomas A., 6025 Six Mile Lane, Louisville, 40218, 499-0038, 588-4161
- Leslie, Bennett Lee, P. O. Box 186, Prestonsburg 41653, 874-9543
- Leslie, Jerry M., P. O. Box 292, Auxier 41602, 886-9998, 395-5366
- Lewis, Joseph, 1245 Summitt Dr., Lexington 40502, 266-7246
- Liggett, Ernie J., 46 Home St., Newport 41071, 491-8061, 221-1234
- Lile, Clyde F., Route 6, Hopkinsville 42240, 886-5584, 886-2433
- Lillie, William Westly, 1707 Dundee Rd., Louisville 40205, (Bus.) 456-1586
- Lindon, Bob, 1215 Higbee Mill Rd., Lexington 40503, 278-2439, 436-3921
- Linkes, Clifford C., 3051 Kirklevington Dr., Apt. 114, Lexington 40502, 272-8722, 564-3020
- Littrell, Ken V., 249 Albany Rd., Lexington 40503, 277-4112, 254-6481
- Lloyd, David, 3612 Concord Dr., Erlanger 41018, 341-2194, 292-0001
- Logan, Michael, Shultz Rd., Gen. Del., So. Shore 41175, 932-3310, 354-7551
- Long, James E., Box 73, Baskett 42402, 827-5000, 827-1867
- Long, Scottie J., Route 2, Box 264 B, Henderson 42420, 826-5419
- Looney, James O., General Delivery, Ashcamp 41512, 754-9300, 754-4866
- Looney, John, Box 407, R. R. 5, Ashland 41101, 325-1038, 836-9681, Ext. 268
- Lowe, Stanford F., P. O. Box 337, Russellville 42276, 726-6647
- Lowe, William H., 6803 Sebree, Apt. 13, Florence 41042, 371-2994, 871-4500
- Luckett, Paul J., R. R. No. 4, Owensboro 42301, 229-4244, 685-2631

- Luckett, Thomas E., 811 Florence Court, Owensboro 42301, 685-1994, 685-2631
- Lusby, George, 615 Pueblo Trail, Georgetown 40324, 863-1440, 863-3805
- Lykins, James O., 2833 Campus Drive, Ft. Mitchell 41017, 331-7675, 261-2980
- Lynch, Lester E., 702 N. Main St., Elizabethtown 42701, 765-2060, 769-5592
- Lynn, Donald, No. 8 Cottonwood Pl., Dayton 41074, 441-1844, 482-2640
- Lyons, Ronald G., 3000 Winterhaven Rd., Louisville 40220, 491-2391, 491-2391
- McClure, Tom S., 205 Madison Ave., Bardstown 40004, 348-9622, 348-9622
- McConnell, J. D., 140 Crestview Rd., Russell 41169, 836-6394, 329-7441
- McCormick, Donald H., 618 S. Green St., Henderson, 42420, 826-6314, 826-8451
- McCormick, Don R., Rt. 2, Box 310, Frankfort 04601, 223-0546, 564-2611
- McClure, Jerry T., 1857 Courtland Dr., Lexington 40505, 299-5465, 293-8132
- McCourt, Lowell A., 108 Quachita Trail, Frankfort 40601, 695-2061, 564-7705
- McCray, Carl G., Rt. No. 1, Box 82A, Berea 40403, 986-9471, 232-2308
- McFadden, Jimmie, 649 Northside Drive, Lexington 40505, 299-1635, 276-2021
- McGarey, Paul E., 4826 Sherwood Dr., Ashland 41101, 325-0268, 329-3333
- McGinty, L. V. Jr., 3927 Primrose Pl., Paducah 42001, 442-8080, 442-8050
- McGrath, Robert C., 3221 Tara Gale Dr., Louisville 40216, 447-0346, 778-2773
- McKenzie, Kevin, Rt. 1, Box 20-2, Russellville, 42276, 726-3259, 726-3259
- McKinney, Adelle F., 2770 Lavon Court, Radcliff 40160, 351-5299, 351-6818
- McMain, James A., 3420 Terrace Drive, Erlanger 41018, 371-5201, 341-8797
- McNay, James F., 3708 Canopus Ct., Louisville 40219, 966-8330, 282-8244
- Mang, Berry, Jr., 214 Wallace, Covington 41014, 271-9932, 874-3200
- Manning, Conley, Rt. 2, Box 226, Rockholds 40759, 549-0250, 549-2463
- Marshall, Kenneth E., 202 Huff Ave., Grayson 41143, 474-6985
- Martin, Paul J., 1630 Griffith Ave., Owensboro 42301, 684-6662, 685-5536
- Mason, Ward C., 2018 N. Limestone, Lexington 40505, 299-9344, 232-4308
- Masterson, Gary, 5511 Rostic Way, Louisville, 40218, 968-4662, 778-3376
- Matheny, John B., 2903 Smallhouse Rd., Bowling Green 42101, 781-4590, 842-1953
- Maupin, Randall L., 3304 Montavesta Dr., Apt. No. E-37, Lexington 40502, 266-1390, 259-1331, Ext. 2111
- Mayer, Edward A., 1527 Sylvan Way, Louisville 40205, 456-4960, 587-8885
- Mayer, Joseph J., Jr., 7512 Cedar Hollow Dr., Louisville 40291, 239-0557, 491-7907
- Meadors, William J., 784 Covington Ave., Bowling Green 42101, 842-4141, 745-3347
- Medley, Frank R., P. O. Box 675, Bardstown 40004, 348-4169, 348-9281
- Meiman, John R., 1700 Deer Park Ave., Louisville 40205, 451-4596
- Melson, Gary Bruce, 344 East Walnut, Danville 40422, 236-3170, 257-2474
- Mendenhall, Paul L., 527 Laketown Dr., No. 119, Lexington 40502, 266-6606
- Menshouse, Larry K., Rt. 3, Box 1, Donta Drive, Ashland 41101, 928-9170, 329-7317
- Mercker, George E., 1017 Ky. Home Life Bldg., Louisville 40202, 451-8399, 585-4251
- Metzger, Donald R., 9312 Clovermyer Land, Louisville 40291, 239-9813, 452-5516
- Meyer, Art J., 2404 Rose Lane, Covington 41011, 491-5721, 271-9986
- Meyer, Jim, 801 Meadow Lark Lane, Bowling Green 42101, 781-6328, 843-3255
- Meyer, Raymond F., 3162 Rosina Ave., Covington 41015, 261-3272, 283-2400
- Meyer, Richard E., 454 Glenview Ct., Edgewood 41017, 331-9735, 431-0462
- Mick, Paul E., P. O. Box 191, Marion 42064, 965-2521, 965-3191
- Mifflin, Charlie K., 550 Iroquois Tr., Georgetown 40324, 863-4291
- Miles, Charles M., 600 Hoover St., Ashland, 41101, 325-3261, 928-6421
- Miller, Fred Allen, 2330 Bittle Rd., Owensboro 42301
- Miller, M. L., 4213 Foreman Ln., Apt. 3, Louisville, 40219, 966-4074, 774-7460
- Miller, Paul, 89 Thompson Ave., Ft. Mitchell 41017, 331-1347, 542-5520
- Minta, John H., 307 Keswick Drive, Clarksville, Indiana 47130, 283-4778, 566-2591
- Mitchell, Glen C., 2017 Lydia St., Ashland 41101, 324-3471, 324-6106
- Modrell, Gary W., 259 Merravay Dr., Florence 41042, 525-6384, 491-2663
- Montell, Brad, Rt. 1, Woodburn 42170, 529-5772
- Moody, Joel D., R. R. No. 1, Georgetown 40324, 863-2264, 232-7444
- Mood, William R., 2032 Oleander Dr., Lexington 40504, 277-9622, 255-5162
- Moore, Franklin "Bud", 5351 Whitmore Dr., Cincinnati, Ohio 45238, 922-8317, 559-7246
- Moore, Phillip H., R. No. 6, Box 403, Bowling Green 42101, 781-9340, 842-5302
- Moore, Bob, 441 Forest Ave., Erlanger 41018, 342-6942, 793-6612
- Moore, William Kelly, 75 N. Lake Drive, Prestonsburg 41653, 886-3623, 886-3083
- Moosmann, John A., Rt. No. 6, Shanty Hollow Rd., Bowling Green 42101, 777-1222, 842-4866
- Morgan, Chuck, 348 Redding Rd., Apt. 4, Lexington 40502, 272-6982, 232-2204
- Morgan, Glen C., 4224 Richardson Road, Ashland 41101, 324-3542, 329-7367
- Morgan, Richard, Rt. 7, Box 78, London 40741, 864-9253, 864-5114
- Morris, Edward C., 153 Raintree Rd., Florence 41042, 371-9496, 727-2333
- Morris, Larry E., 4701 Sebree No. 1, Louisville 40218, 459-1540, 587-1292
- Morris, Stephen W., 108 Vine Street, Cynthia 41031, 234-2969, 254-6412, Ext. 727
- Morse, Richard K., 163 N. Deepwood Dr., Radcliff 40160, 351-3748, 624-4646
- Morse, Russell, 163 N. Deepwood Dr., Radcliff 40160, 351-3748, 351-6061
- Morton, Jim L., 1110 Cheyene Dr., Bowling Green 42101, 843-9603, 842-7302, 842-0203
- Mullins, Bob, Rt. 2, Box 522, Paducah 42001, 442-8150, 442-8808
- Mullins, Charles E., Schultz Road, South Shore 41175, 932-4277, 473-9812
- Murdach, Leslie L., 965 Homestead Trl., Henderson 42420, 827-4313
- Murray, Thomas W., 25 Ashton Rd., Ft. Mitchell 41017, 331-1891, 369-4742
- Nalley, Donald M., Rt. 8, Box 410, Richmond 40475, 624-2249
- Nelligan, Michael L., 3112 Wayside Dr., Louisville 40216, 776-6511, 426-1650
- Nelson, Clarence Robert, 2911 Asbury Pl., Owensboro 42301, 683-0816, 295-3541, Ext. 343
- Nethercutt, Bill, 82 Sycamore St., Huntington, W. Va., 25705, 523-2112, 429-1381
- Nickell, Duane "Red", 237 Maxfield Dr., Paducah 42001, 444-6095, 543-7434
- Nighbert, Charles William, Rt. 4, Box 940, Williamsburg, 40769, 549-2476, 549-2353
- Noll, John E., 22 Forest Ave., Ft. Thomas 41075, 781-4169, 941-0300
- Noonan, Robert M., Box 319, Barbourville 40906, 523-0901, 546-4188
- Norwood, Thomas R., 811 Henry St., Franklin 42134, 586-3614, 586-8242
- Oetjen, Gregory W., 1213 Corbett, Cincinnati, Ohio 45208, 871-9103
- Omata, Max G., 908 Parkway Drive, Owensboro 42301, 926-3508, 926-1110
- Osborne, Lonnie, 220 Lakeview Dr., Pikeville 41501, 432-5453, 432-1414
- Oser, Larry, 1021 Birch Dr., Lexington 40505, 255-1271
- Osting, J. Douglas, 106 Ruth St., Princeton 42445, 365-9772, 365-2522-9534
- Ostlin, James E. H., 7518 Yorktown Rd., Louisville 40214, 368-9631, 635-5261
- Owens, Bruce E., P. O. Box 917, Harlan 40831, 573-3419, 573-1661
- Owens, Lamarce, 308-2 Country Acres, Louisville, 40218, 491-1447, 585-8432
- Owens, Paul E., 1108 E. 5th Ave., Williamson, W. Va. 25661, 235-6741, 235-2323
- Owens, Pete B., 3470 Winthrop Rd., Lexington 40503, 278-0016, 232-2786
- Pace, Donald, 3087 Cleveland Rd., Lexington 40511, 293-0181, 252-5669
- Page, James N., P. O. Box 434, Corbin 40701, 528-8263
- Palko, Edward T., R.1, Frankfort 40601, 223-8833, 873-4541

- Parker, Bob L., 8602 Honor Ave., Louisville 40319, 969-9090, 587-5276
- Passafiume, Jerry, 4425 Rockwood Dr., Louisville 40220, 458-8861, 589-5794
- Passafiume, John J., 7716 St. Bernard Court, Louisville 40291, 239-4373, 454-0466
- Pate, Lloyd W., 608 Ronnie Road, Madison, Tenn. 37115, 868-3751, 868-2910
- Patterson, William C., 109 Carlisle Ave., Greensburg 42743, 932-4738, 932-4263
- Paxton, Gary R., 2810 Newtown Pk., Lexington 40511, 252-0570, 233-1548
- Peeno, Harry R., 412 General Dr., Ft. Wright 41011, 331-1981
- Perrin, James A., 314 E. 16th, Hopkinsville 42240, 886-0474, 886-4463
- Peterson, Bill S., P. O. Box 667, Bardstown 40004, 348-9696, 348-9224
- Pietrowski, Paul, 107 Oaklawn, Corbin 40701, 523-0272, 528-1630
- Pinckney, Thomas A., 5472-A Kelley St., Ft. Knox 40121, 624-2256, 624-2424, 624-2720
- Pinkerman, Charles C., 3500 Hickory St., Catlettsburg 41129, 739-6645
- Pinson, Eugene, Rt. 4, Box 475, Ashland 41101, 928-6228, 324-3101
- Pinson, Paul L., 2247 Horne Street, Ashland 41101, 324-7762, 928-6441, Ext. 476
- Piststick, Jeffrey L., 2206 Pinewood Dr., Jeffersonville, Indiana 47130, 288-8325
- Pittman, Spencer, 8 Lakeview Dr., Winchester 40391, 744-8508, 744-4525
- Ponchoit, Joseph C., 3387 Appletree Ln., Erlanger 41018, 342-6932, 342-6400
- Poole, Glenn, 317 Ridgewood Dr., Versailles 40383, 873-5124, 272-8626
- Potts, Roy A., 1847 San Jose, Louisville 40217, 447-7088, 776-4651, Ext. 260
- Powers, Elmer, 1917 N. Main, Barbourville 40906, 546-6613, 864-2271
- Powless, Steven A., 2967 Harrison, Apt. 4, Paducah, 42001, 444-7118, 442-2370
- Preston, Delmas J., 2603 Butler St., Ashland 41101, 325-4839, 329-5044
- Puckett, Robert O., 130 Parkside Circle, Vine Grove 41075, 877-5362, 624-8432
- Pugh, Robert B., c/o State Farm Ins., 845 Lane Allen Pl., Suite 17, Lexington 40504, 278-0059, 276-4421
- Purcell, J. Kenneth, 1308 Diugnud Rd, Murray, 42071, 753-8233, 762-4459
- Purcell, Michael R., 2689 Anbeth Ct., Lakeside Park 41017, 341-4549, 961-6254
- Purvin, John C., Rt. 3, Glen Lily Rd., Bowling Green 42101, 842-8540, 842-7302
- Quehl, Harry "Bud", P. O. Box 309, Princeton 42445, 365-2238, 365-7207
- Rains, Everett Paul, Rt. 4, Box 922, Williamsburg 40769, 549-0240, 549-0100
- Ralston, J. Darrell, 107 Madison Ave., Bardstown 40004, 348-9652, 583-4471
- Randall, LeRoy, Rt. 1, Box 231 A, Alexandria 41001, 635-7448, 635-4161
- Ransdell, John D., 130 Rolling Hills, Danville 40422, 236-9355, 236-2113
- Rapp, C. William, 1836 Woodland Drive, Ironton, Ohio 45638, 532-1983, 532-7245
- Rascoe, Robert B., 523 Sumpter Ave., Bowling Green 42101, 842-2360, 745-4897
- Rawdon, Richard M., Jr., Box 631, Georgetown 40324, 535-6198, 863-5400
- Read, Frederick K., 1338 Greenup St., Covington 41011, 431-5197
- Reams, Frank E., Harned 40144, 756-5169, 547-4491
- Reece, Jerry Tye, 2808 Seattle Drive, Lexington 40503, 276-2409, 272-2486
- Rees, Gary A., 5810 Shelby St., Louisville 40291, 239-0976
- Reynolds, Elmer G., P. O. Box 421, Loyal 40854, 573-1828, 573-1900
- Riffe, Gary L., Ri. 5, Box 571, Ashland 41101, 928-8813, 739-4166, Ext. 8857
- Riggs, C. Dennis, 311 Sudbury Ln., Louisville 40220, 491-0778, 452-8341
- Riley, Jeffrey L., 216 Rosewood Dr., Bardstown 40004, 348-3114
- Riley, Michael S., Route 1, Mayfield, 42066, 382-2753, 247-6730
- Ring, Bill, 481 Rookwood Pkwy., Lexington 40505, 299-7089, 255-8492
- Roark, Jimmy W., P. O. Box No. 114, Pathfork 40863, 664-2883, 664-3444
- Roberts, James E., 1019 Pawnee Dr., Elizabethtown 42701, 765-4739, 769-5950
- Roberts, Thomas L., Jr., 2121 Baringer Ave., Louisville 40204, 458-2949, 582-2547
- Robinson, Larry M., P. O. Box 6, Paintsville 41240, 789-1733, 789-1440, Ext. 247
- Roby, James B., 2206 Elmcrest Dr., Bardstown 40004, 348-6264, 348-9030
- Rose, Robert L., 2308 Meadowbrook Cir., Shepherdsville 40365, 544-5622, 778-4421
- Rosen, William H., Box 2197, Williamson, W. Va. 25661, 237-1092, 235-1995
- Rouse, Donald J., Jr., 1530 W. 4th Ave., Williamson, W. Va. 25661, 235-7000, 235-9974
- Rouse, Tom, 520 Erlanger Rd., Erlanger 41018, 727-3943
- Runyon, Tommy D., Box 181, Belfry 41514, 353-4935, 353-7239
- Russ, Charles E., 2413 Mt. Claire, Louisville 40217, 637-4158, 587-7421
- Russell, Allen R., 124 Berea Blvd., Raceland 41169, 836-5956, 739-4166, Ext. 8857
- Russell, Gary E., 2113 Gregory Dr., Henderson 42420, 827-2437
- Sallee, Danny, 584 Storey Ave., Harrodsburg, 40330, 734-9377, 734-7711, Ext. 274
- Salisbury, Donald M., 2437 Ontario St., Flatwoods 41139
- Saifer, G. Grant, Rt. 1, Box 205, Eminence 40019, 845-4930, 845-5639
- Sawyer, David M., 420 Holiday Rd., Lexington 40502, 266-8958, 254-0386
- Saylors, Carlee, 1700 Main, Murray 42071, 753-7979, 924-5602
- Schilling, Donald L., 246 N. 38th St., Paducah 42001, 444-6716, 442-3770
- Schmitt, Paul E., 2202 DeMel Avenue, Louisville 40214, 361-3211, 778-2773
- Schultz, Frank D., 206 W. Beall, Bardstown 40004, 348-5137, 964-5911
- Scott, W. L., 1816 McDonald Ave., Lexington 40503, 278-2844, 278-9702
- Sellinger, Robert M., 14111 Tree Crest Court, Louisville 40223, 245-5666, 426-1650
- Selvy, Curt, 103 Steele, Corbin 40701, 528-4677
- Sesher, James T., 7091 Manderlay Dr., Florence 41042, 371-8128
- Shackelford, Earl, 3367 Fir Tree Land, Erlanger 41018, 342-7740, 431-1305
- Shelley, Hugh R., 3521 Oscar Ave., Rt. No. 2, Paducah 42001, 442-6489, 444-6311, Ext. 407
- Shelton, James S., 812 So. 2nd St., Mayfield 42066, 247-9023, 247-1833
- Sherman, Inman J., Jr., Rt. Box 688, London 40741, 864-6518, 864-2207
- Short, Bill L., 2701 Monroe St., Ashland 41101, 324-8656
- Shreve, Rodham K., Jr., 2808 Mt. McKinley Way, Lexington 40502, 272-6758, 252-6612, Ext. 8885
- Shreve, Tim, 2700 Hurstbourne Lane, Louisville 40220, 499-8219, 452-4609
- Sims, Clarence E., 610 Linden Ave., Newport 41071, 581-8026, 243-3100
- Simpson, James H., Box 424, South Shore 41175, 932-3613, 932-3131
- Simpson, Michael E., 100 Cherry Ave., Bowling Green, 42101, 781-7229
- Sizemore, Aster, 201 Sun Valley Terrace, Hazard 41701, 436-3402, 436-2107
- Skages, Ronnie, 3511 Burrell Dr., Louisville, 40216, 447-8926, 448-5239
- Sligh, Jim E., Rt. 7, Box 152, Ashland 41101, 928-5859, 739-5111
- Small, David E., 600 Arbor Dr., Anchorage 40223, 245-7954, 893-0262
- Smith, Donald R., Box 237 Kirwan Tower, University of Ky., Lexington 40506, 257-2100
- Smith, Joseph E., 2434 Jefferson St., Paducah 42001, 443-4370, 444-7297
- Smith, Michael M., 712 DeRoode St., Lexington, 40508, 873-3633, 255-0096
- Smith, Ronald A., 561 Lisa Drive, Lexington 40505, 299-9688, 255-5661, Ext. 279
- Sohan, John P., 2017 Peabody Ln., No. 14, Louisville 40218, 854-0046, 857-3271
- South, Stanley P., 57 Burton Court, Winchester 40391, 744-0357, 744-4812
- Spath, William J., 302 Cambridge St. Rd., Louisville 40223, 245-1701, 584-5209
- Sprating, Obie L., 416 N. Logsdon Pkwy., Radcliff 40160, 351-9482, 624-3165
- Staley, Jerry, 117 Inoa Trail, Georgetown 40324, 863-3440
- Starnas, Donald Scott, 1103 Liberty St., Newport 41071, 291-6644
- Staton, Frank E., 417 Fairview, Dayton 41074, 261-8718, 761-3458
- Stayton, Jeffrey, 508 E. 21st, Covington 41014, 261-6793
- Stephenson, Harry S., 1612 Hawthorn Lane, Lexington 40505, 299-1757, 233-8221

- Stettenbenz, Lawrence, 5801 Brandywyne Ct., Louisville, 40291, 239-1468, 491-4120
- Stikeleather, Clyde L., 730 School Street, Leitchfield 42754, 259-3885, 259-3161
- Stovall, Kenneth J., 214 Sage Rd., Louisville 40207, 896-6237, 581-5987
- Strader, Timothy V., 1743 Nervie St., Ashland 41101, 324-8046, 325-9911, Ext. 270
- Strain, Andrew J., Rt. 2, Pinwood Drive, Radcliff 40160, 351-8389, 624-7713
- Strain, Richard P., Rt. No. 2, Pinwood Dr., Radcliff 40160, 351-4306, 624-2214
- Straus, William W., 121 Todds Rd., No. 47, Lexington 40509, 269-4787
- Streible, Ronnie, Rt. 5, Hillcrest Man., E-town 42701, 737-5540, 769-2371, Ext. 248
- Streigher, Richard A., 3249 Ellis Way, Louisville 40220, 458-5254, 584-7156
- Stubber, Charles E., R. R. No. 1, Box 706, London 40741, 864-9219, 864-5156
- Stuedde, Raymond J., 1404 Ginard Dr., Louisville 40222, 425-3679, 893-3852
- Stumbo, Jack, 290 Leawood Dr., Frankfort 40601, 227-9512, 873-3241
- Studer, Joe, 812 W. Galbraith Rd., Cincinnati, Ohio 45231, 521-1126, 521-1126
- Sutton, James A., 2111 Sutton Dr., Henderson 42420, 826-6840
- Swart, J. D., 7985 B Binter Ct., Ft. Knox, 40121, 624-6760, 624-1334
- Swaris, Joseph C., 135 Lane St., Coal Grove, Ohio 45638, 532-9349
- Swarts, Michael J., 135 Lane Street, Coal Grove, Ohio 45638, 532-9349, 532-9145
- Sweckard, Paul D., 306-Par Lane, Elizabethtown 42701, 737-2299, 624-3636
- Swinford, John, 106 S. Elmarch Ave., Cynthiana 41031, 234-2562, 234-5820
- Swope, James R., 500 Van Voast Ave., Belevue 41073, 581-4300, 271-8850
- Sword, Russ D., 601 Lovern St., Hazard 41701, 439-2263, 439-1331
- Tandy, Samuel, 3307 Bobwhite Ave., Owensboro, 42301, 685-3833, 684-0448
- Tate, Ken, 280 Boiling Springs Dr., Lexington 40508, 254-0200, 255-0835, Ext. 210
- Taylor, James R., Rt. 2, Box 192, Ashland 41101, 928-5792, 325-8426
- Tharpe, Willis H., 2605 Oregon Ave., Louisville 40210, 776-3480, 778-6631, Ext. 357
- Thomas, Lynton H., Rt. 3, Box 176, Calvert City 42029, 395-4035, 395-7121
- Thomas, Milton D., 556 20th Street, Dunbar, W. Va. 25064, 768-7134, 346-9461
- Thomas, Paul R., 706 Gartrall Ct., Ashland 41101, 324-9603, 739-4166, Ext. 8206
- Thomas, Raymond E., Route 1, Box 505A, Central City 42330, 654-5890, 338-5460, Ext. 45
- Thomas, Raymond Earl, 212 Akin Ave., Franklin 42134, 586-6297, 586-3261
- Thompson, Harrie G., 1673 N. Cleveland Rd., Lexington 40511, 266-2819, 278-3478
- Thompson, Jeff, 3841 Sundart Dr., Lexington, 40502, 272-8840, 278-2315
- Thompson, Tom D., 97 Carran Dr., Ft. Mitchell 41017, 341-1809, 292-4034
- Thompson, Victor Neil, 3211 Perimeter Dr., Erlanger 41018, 341-1556, 579-9100
- Thomson, Cecil W., 3310 Lewis Lane, Owensboro 42301, 684-4962, 926-3200, Ext. 263
- Timberlake, Stanley R., 3460 Douglas St., Ashland, 41101, 325-5102, 739-4166, Ext. 8292
- Timmering, George E., 4109 Manner Gate Dr., Louisville 491-7705, 897-9441
- Tinsley, Joe, 2344 Russellville Rd., Bowling Green 42101, 781-5698
- Tipton, Ronald E., 3021 Stanford Drive, Lexington 40503, 272-1403, 266-3515
- Towe, Paul F., 14 Lake Knoll Court, Erlanger 41018, 341-7895, 751-1334
- Traube, David, 114 Maplewood Place, Glasgow 42141, 651-3436, 651-3926
- Trapp, Charles W., 34 Trapp Ct., Alexandria 41001, 635-9250, 491-1111
- Treas, Joe W., P. O. Box No. 653, Fulton 42041, 472-1604, 472-1836
- Treibly, Charles E., 2107 Starmond Rd., Louisville 40207, 893-5855, 426-2412
- Tucker, Charles N., 404 Locust St., Vine Grove 40175, 877-2450, 624-8230
- Tuitele, Matthew V., 203 Millbrooke Dr., Hopkinsville 42240, 886-8371, 886-6683
- Turley, A. Howard, 7316 Wesboro Road, Louisville 40222, 774-1637
- Turner, Charles W., 700 Iroquois Trail, Danville 40422, 236-6983
- Turner, Paul Alan, 700 Iroquois Road, Danville 40422, 236-6983
- Turley, Paul Eric, 813 Park St., Bowling Green 42101, 842-2804
- Tye, Josh, 225 College St., Barbourville 40906, 546-3745, 546-3121
- Tyson, Daniel A., Jr., 4719 A Prichard Pl., Ft. Knox 40121, 942-3586, 624-3111
- Urlange, Richard, 822 Highland Avenue, Ft. Thomas 41075, 441-5513, 31-08820
- VanBogert, Steve, 6306 Sherlock Way, Louisville 40228, 239-4224
- Vandermale, John, 1814 Versailles Rd., Apt. D5, Lexington 40504, 254-2975, 277-3977
- Vaughn, Jim W., Box 1914, 2825 Lexington Rd., Louisville, 40206, 987-4175
- Vaughn, William O., Jr., 3016 Winding Trails Dr., Edgewood 41017, 331-0827, 283-3451
- Vest, David G., 201 W. Second St., Lexington 40507, 255-3220, 253-3486
- Wade, Bill, Rt. 5, Morganfield 42437, 389-1061, 389-2419, Ext. 241
- Wade, Charles O., 453A 8th Ave., Ft. Knox 40121, 624-7193, 624-6525
- Waide, Harry D., 558 S. Seminary, Madisonville 42431, 821-1139-821-3870
- Waldrup, Harold D., 7516-A Montpelier, Ft. Knox 40121, 642-6083, 624-1319
- Waldrup, James R., 7516-A Montpelier St., Ft. Knox 40121, 624-6083
- Walker, Ernest, Apt. 432 D, Liberty St., Hazard 41701, 436-2840, 436-2107
- Walker, Joe D., 508 E. Cedar, Franklin 42134, 586-8457, 586-3331
- Wallace, Kevin, Route 7, Box 82, Bowling Green, 42101, 563-4756
- Waller, Bobbie E., 309 Strathmore, Lexington 40505, 299-4223
- Walton, Charles S., Lot 70, Greenwood Est., Rt. 9, Bowling Green 42101, 842-5264, 842-4587
- Waniche, Nicholas, 101 Southview Dr., Nicholasville 40356, 885-6627, 266-7801
- Ward, Tom A., 1401 Clagett Dr., Bowling Green 42101, 781-3122, 781-1091
- Warnack, James T., Jr., Rt. 1, Box 5B, Almo, 42020, 753-0069, 64-3551, Ext. 222
- Warren, Bige R., Box 29, Barbourville 40906, 542-4320, 546-5189
- Washer, Charles R., 3922 Bank St., Louisville 40212, 776-6416, 969-2377
- Watson, James W., 133 Versailles, Cincinnati 45240, 742-0810, 841-6656
- Weber, Thomas C., 5809 Brandywyne Ct., Louisville 40291, 239-5066, 624-6020
- Wedge, Paul Denny, Jr., 1531 Cabell Dr., Bowling Green 42101, 842-6732, 781-1067
- Welch, Henry C., 301 Maxwell St., Stanford 40484, 365-3975, 365-9694
- Wells, Glenn, 517 Edgar Ct., Erlanger 41018, 727-2481, 292-5340
- Wells, Lewis E., B-3, Mt. Victor Apt., Bowling Green 42101, 843-2197, 842-0186
- Welton, Donald L., COD 1st Bn. Sch. Bldg., Ft. Knox, 40121, 624-4028, 624-4325
- Westhoff, Greg J., 56 Cayton Rd., Florence 41042, 283-2542, 241-5511
- Wetzel, Ralph M., Rt. 1, Box 28A-1, Livermore 42352, 278-8733, 448-2761, Ext. 340
- Whalen, Billy, 2084 St. Teresa Dr., Lexington 40502, 269-4580, 259-1411, Ext. 320
- Wheatley, William, Route 1B, Springfield 40069, 336-9918, 692-6622
- Whelan, James F., 1827, Cecelia Ct., Owensboro 42301, 683-0744, 926-8686
- White, John S., 2512 Monroe St., Ashland 41101, 325-7032, 325-2090
- White, Russell D., Rt. No. 3, Box 323, Ironton, Ohio 45638, 532-8648, 329-7532
- Whitt, Pierce E., 412 Slater St., Williamson, W. Va. 25661, 235-7549, 235-3690
- Wilbert, Donald, 4420, Santa Paula, Louisville 40219, 969-8733, 448-2761, Ext. 340
- Wilder, Jerry R., 2042 Tulip Dr., Bowling Green 42101, 781-3569, 745-2691
- Williams, James H., P. O. Box 722, 529 Hilda Dr., Gallipolis, Ohio 45631, 446-4855, 446-4772
- Willis, Donald A., P. O. Box 421, Prestonsburg 41653, 886-9521, 285-3407

Wilson, James L., 3819 Greenwich Way, Louisville 40218, 491-4683, 426-2000, Ext. 581
 Wilson, Nellus R., 9806 Somerford Rd., Louisville 40222, 423-0850, 423-2332
 Winfrey, Wm. Steven, 743 Wakefield Ave., Bowling Green 42101, 781-5507, 781-6400
 Wood, Furman B., 4976 So. Elk River Rd., Elk View, W. Va. 25071, 965-5471, 965-6550
 Wozencraft, Thomas D., 926 S. Woodland Radcliff 40160, 351-9389, 624-7551
 Wray, Robert F., 3190 Burnham Ct., Lexington 40503, 278-2886
 Wright, Charles J., 307 Stable Ln., Rt. 7, Frankfort 40601, 223-8185, 564-7074
 Wright, Howard L., 309 Forest Ave., Erlanger 41018, 342-7396
 Wright, James Lloyd, Rt. No. 1, Oxford Rd., Georgetown 40324, 863-3628, 232-7688
 Wright, John David, 99 Chelan Dr., Lexington 40503, 277-6732, 254-0505
 Wuerzt, John R., 9805 Renown Ct., Louisville 40299, 267-8565, 491-4310, Ext. 313
 Wulfeck, James A., 78 Thompson Ave., Ft. Mitchell, 41017, 331-5878, 631-3600
 Wyatt, Henry, Rt. 4, Box 141, Paris 40361, 987-6420, 987-6779
 Yancy, Henry L., 9048 E Estrada Ave., Ft. Knox 40121, 624-6260, 624-3341
 Yates, George A., 420 Sandalwood Dr., Lexington 40505, 293-1033, 564-3020
 Young, William F., 3348 Fir Tree Ln., Erlanger 41018, 342-8957, 261-2108
 Zimmer, Tom, 114 Summit Drive, Ft. Mitchell 41017, 341-4566, 431-4272
 Zogg, Joe F., 2002 Lydia Dr., Owensboro 42301, 683-0152

REGISTERED BASKETBALL OFFICIALS OF THE K.H.S.A.—1978-79

If the telephone number is given for an official, it is the home phone number unless otherwise designated. If two numbers are given, the first number is the home phone.
 Acton, Claude J., Rt. 3, Box 174B, Somerset, 42501, 379-6479, 379-2360
 Adams, Richard Wayne, Rt. 3, Box 210, Whitesburg, 41858, 333-2311, 855-7317
 Adkins, Madison L., 200 Wesford Dr., Winchester, 40391, 744-8783, 744-6000
 Alexander, Howard S., R. R. No. 2, Box 49A, Crittenden, 41030, 428-1230
 Allen, Brent, Box 144, East Point, 41612, 789-1296, 886-2354
 Allgood, Russell L., Rt. 3, Elizabethtown, 42701, 862-3707, 765-5459
 Anders, Raleigh A., Route 4, Box 372 C, Keavy, 40737, 864-4060, 528-3912
 Anderson, Edward L., P. O. Box 501, Leitchfield, 42754, 259-4458, 259-4256
 Anderson, Ralph Jr., Rt. 7, Box 144, Bowling Green, 42101, 563-4123, 563-2911
 Arnold, James Robert, 7782 Stillwell Rd., Cincinnati, Ohio 45237, 761-2034, 561-4225.
 Asher, Jacob, 3323 Nantuckett Dr., Lexington, 40502, 278-6703
 Ashlock, Robert L., Rt. No. 2, Methodist St., Cecilia, 42724, 862-3558, 769-1334
 Askins, Ray, R. R. No. 3, Box 72, Philpot, 42366, 729-4320
 Azevedo, Vernon, 3191 Dewey Drive, Lexington, 40502, 269-6403, 254-4475
 Backert, Tony, 3507 Autumn Way, Louisville, 40218, 451-5305, 896-1913
 Bailes, Roger D., 127 East Woodlawn Ave., Louisville, 40214, 368-2278
 Bailey, Harrison, Rt. 1, Box 236, Whitesburg, 41858, 633-0608, 633-0144
 Bailey, Jimmy, 358 Coombs Ave., Bowling Green, 42101, 781-7821, 842-5302
 Bain, Stanley T., 1102 Nancylee Drive, Louisville, 40213, 336-0248, 851-1294
 Baird, Deborah A., 320 Somerset St., Stanford, 40484, 365-2409, 236-3150
 Baker, Glenn David, 131 Asbury Drive, Wilmore, 40390, 858-4149
 Baker, William A., 5640 A Folger St., Fort Knox, 40121, 624-5565, 624-7146
 Baldwin, Dennis E., 4605 Myrick Pl., Valley Station, 40272, 935-0667, 861-1264
 Ball, Charles Philip, P. O. Box 991, Middlesboro, 40965, 248-4806, 248-2125
 Barnes, Barry L., Rockport, 42369, 274-3028
 Barnes, Conrad, Box 24, Rockport, 42369, 274-9362
 Barrett, William C., 711 Bluegrass, Frankfort, 40601, 223-8806, 564-3540
 Bartley, Joseph R., Box 134, Muldraugh, 40155, 942-6323, 624-4137
 Basler, Mel, 857 Malabu Dr., No. 94, Lexington, 40502, 269-5576, 253-0531

Bates, J. R., Box 1056, Whitesburg, 41858, 633-7227
 Baumann, Michael G., 103 Center St., Wilder, 41071, 431-7034
 Baxter, William H., 113 Wedgewood, Glasgow, 42141, 651-3300, 651-8857
 Beard, Dusty Lewisport, 42351, 295-3842, 927-6961
 Beck, Robert E., 7530 Merlynn Circle, Louisville, 40214, 368-1965
 Beckner, Gene, Box 32, Monchester, 40962, 864-9102, 598-2161
 Behymer, Richard R., R. R. No. 2, Brooksville, 41004, 735-3166, 948-9111, Ext. 305
 Belcher, William Otis, Box 99, Evans, 40849, 837-2607, 837-2502
 Bell, Clarence T., 3812 Meadow Haven Rd., Louisville, 40218, 491-2846, 582-5573
 Bell, Gregory, Rt. 3, Box 3C, Hardy, 41531, 353-4730, 353-2241
 Bell, Ronald Keith, 2510 Gardner Lane, Louisville, 40205, 459-2716, 893-2577
 Berger, Dick, 118 Yancey Dr., Lakeside Park 41017, 331-5373, 431-1235
 Bernardini, Bruno, 203 Taft Drive, Clarksville, 37040, 552-1507, 798-4215
 Bertone, Earl E., 554 Acrusia Ave., Clarksville, 47130, 283-8721, 459-5252
 Beshears, James T., 411 E. Hall, Dawson Springs, 42408, 797-8809, 821-5474
 Bewick, Ronnie, Rt. 1, 171 N. Lorraine St., Radcliff, 40160, 351-5895, 351-3167
 Bevins, Wally L., Box 205, Forest Hills, 41527, 237-4611, 237-1324
 Bishton, Paul D., 106 Wallace Ave., Covington 41014, 261-0656, 292-5317
 Biter, Charles D. Sr., 6602 Moorhaven Dr., Louisville, 40228, 239-3580, 452-4676
 Blair, P. O. Box 224, Hindman, 41822, 785-5844, 785-3133
 Blanford, Margaret J., 5110 Hurstbourne Ln., Louisville, 40291, 49F5268, 367-5281
 Blythe, John W., 1005 So., 14th St., Mayfield, 42066, 247-8352, 247-2574
 Bohanan, Alan K., 106 Ridgecrest, Campbellsville, 42718, 465-5400, 465-2877
 Boisture, Roy W., Route No. 2, Fredonia, 42411, 545-3497, 545-3010
 Bonar, John A., 8 Central Avenue, Walton, 41094, 485-4084, 485-4495
 Bond, Larry Lee, 11 Circle Drive, Crestview, 41076, 441-0759
 Boucher, Terry G., Jr., 206 Pin Oak Place, Frankfort, 40601, 227-9976, 564-4550
 Bowland, Bob, 674 West Jefferson St., Paducah, 42001, 442-0918, 524-1815
 Boyd, Billy C., 237 Creekvine Dr., Paris, 40361, 987-2411, 269-2336
 Bradley, Phillip D., 1530 Quincy Street, Louisville, 40206, 884-3874, 589-6253
 Branch, Donald R., 211 Holiday Rd., Winchester, 40391, 744-1156, 744-6412
 Bringham, George, 2708 Lorraine St., Ashland, 41101, 325-5374, 329-7743
 Brantley, Delmer L., 3513 A Sarah Ln., Bowling Green, 42101, 781-4107, 843-3212
 Bray, Richard L., P. O. Box 62, Mt. Vernon, 40456, 256-5374, 256-5141
 Brennenstull, Jim, P. O. Box 101, Pleasant View, 40769, 549-3241, 549-2463
 Brennenstull, Philip, 803 Main St., Williamsburg, 40769, 549-1515, 549-2863
 Brewer, Charles A., 4407 Billy Bone Ct., Louisville, 40229, 964-9741
 Brewer, Jerry, Box 8, Bonnyman, 41719, 436-6200, 436-6200
 Brock, Jack W., Rt. 7, Clay's Ferry Estates, Richmond, 40475, 623-5158, 259-3456
 Brock, John D., Rt. 1, Box 262B, Pineville, 40977, 337-6808, 377-1515
 Brockman, Gerald K., 1015 Sir Lancelot Ln., Louisville, 40222, 425-6133, 566-4437
 Brody, Theresa, Ann, Box 164, Wheelwright, 41669, 452-8317, 452-8271
 Brothers, Dorothy, 5350 Westhall Avenue, Louisville, 40214, 368-5607, 584-8269
 Browder, Homer L., 405 Fair Street, Henderson, 42420, 826-8738, 827-1515
 Brown, Barry D., 121 Ihardt, Nicholasville, 40356, 885-6657, 252-4902
 Brown, Ronnie E., Box 6-A-1, R. R. 4, Mt. Vernon, 40456, 259-4447
 Brown, Stevan J., 10 Skyline Dr., Crestview, 41076, 781-4674, 825-4604
 Brown, Wendell, Rt. 6, Box 682, London, 40741, 864-2372, 873-9709, 873-1515
 Browning, John T., Route 2, Box 598, Ashland, 41101, 928-5727, 928-9144
 Browning, D. Wayne, 7080 Fowler Dr., Madisonville, 42431, 821-5948, 821-3033
 Bryant, Jimmy W., 4916 Determine Ln., Louisville, 40216, 448-4153, 363-2332
 Burken, Phillip C., 659-Wakefield, Bowling Green, 42101, 843-1182, 842-7966
 Buerger, Timothy W., 406 Caldwell Dr., Elsmere, 41018, 342-6831
 Bugg, James M., 1028 Trail Dr., Henderson, 42420, 827-8132, 833-6996
 Burch, Bill W., 2128 Mantz St., Ashland, 41101, 324-8397, 324-9771

- Burchett, Wendell, Box 242, Albany, 42602, 387-6643, 387-6461
- Burkart, Robert L., 507 Bunker Ct., Ft. Wright, 41011, 341-4035, 341-0400
- Burton, Billy J., Mulberry Circle, P. O. Box 217, Eddyville, 42038, 388-9840, 968-3308
- Bush, Karmen B., 5814 Brandywyne Ct., Louisville, 40291, 239-5627, 267-7486
- Bushy, Kathy, Rt. 3, Box 13, Barbourville, 40906, 546-4472
- Bussell, Floyd W., 406 2nd St., Carlisle, 40311, 289-2965, 234-3306
- Butcher, Stephen D., Box 14, Melly, 41234, 789-4218, 789-4890
- Butner, Billy M., R. No. 1, Lancaster, 40444, 792-3503, 379-6411
- Byars, Don, 1928 Cottonwood Rd., Lexington, 40503, 277-2215, 257-8992
- Call, Barbara J., 215 Bassett Ave., Lexington, 40502, 266-8558, 258-2655
- Cambron, John Lane, 4 Congress Drive, Morganfield, 42437, 389-3087, 822-4294
- Campbell, Dexter, Ulvah, 41856, 633-5411, 633-9881
- Cantrell, Elizabeth, 1022 E. Collins, Flatwoods, 41139, 836-6647, 322-2136
- Carlton, Robert W., 506 So. Railroad St., Earlinton, 42410, 383-3651
- Carpenter, Jasper, 208 Whitfield, Lexington, 40503, 272-5166, 566-7800, Ext. No. 426
- Carpenter, Walter J., Jr., R. R. No. 3, Box 202, Owingsville, 40360, 674-2574, 498-1015
- Carter, J. Michael, 402 Hillside Dr., Mayfield, 42066, 247-8937, 247-7272
- Casey, Anice L., Box 192, Freeburn, 41528, 456-8123
- Cash, Charles C., Route No. 3, Box 18, Calvert City, 42029, 395-4709, 395-4165, Ext. 217
- Cash, Harold Lee, 4502 Norwood Dr., Science Hill, 42553, 423-2851
- Castle, Banner, Box 75, Lovely, 41231, 395-6359, 395-5378
- Cates, Bill, Rt. 12A, Rt. No. 1, Dixon, 42409, 639-5684, 426-4475
- Caudill, Lewis David, Webb Lane, Prestonsburg, 41653, 866-6596, 432-3161
- Cessna, Clayborn Jr., P. O. Box 664, Central City, 42330, 754-5340, 754-2230
- Chaffin, John B., 450 Rhea Blvd., Russellville, 42276, 726-8836, 726-6434
- Chasteen, R. C., 301 Highland Ave., Cynthia, 41031, 234-6569, 234-6664
- Click, Eddie (Bide), Box 783, Martin, 41649, 285-3532, 285-3295
- Cocharn, Ray D., Wittensville, 41274, 297-3135
- Colacello, Robert A., 201 Patchen Dr., No. 55, Lexington, 40502, 266-1234, 255-3335
- Cole, Terry D., Route No. 2, Auburn, 42206, 542-4378, 726-8513
- Collier, Doug, 1067 N. Tolliver Rd., Morehead, 40351, 784-6883, 783-2149
- Colley, Lynn W., 411 E. 23rd St., Hopkinsville, 42240, 885-9538, 886-4463
- Collier, Bernard, P. O. Box 38, Sirdley, 41564, 353-4111, 353-7239
- Collins, Hubert, U.S. 23, Wittensville, 41274, 297-3152, 297-3361
- Collins, Ron, 2590 Buttermilk, Villa Hills, 41016, 341-0578, 431-9964
- Compton, Adolphus H., 9807 Lancelwood Rd., Louisville, 40229, 969-2577
- Conder, Joseph B., 4210 Hillview Apt. No. 215, Louisville, 40216, 448-2128, 366-1454
- Conley, Joseph D., 2436 Roosevelt Ave., Ashland, 41101, 324-6042
- Cook, Preston, 219 Jan St., Campbellsville, 42718, 465-6426, 465-8389
- Cooper, Chuck, 355 Lancel Lane, Lexington, 40503, 272-6792
- Coppage, Hugh, R. No. 3, Hartford, 42347, 298-3960, 298-7861
- Cornelson, Michael R., P. O. Box 7, Berea, 40403, 986-9568, 254-1429
- Craiger, Bobby F., 1703 Mary Ellen Dr., Flatwoods, 41139, 836-6069, 836-8186
- Cragg, Ronald, R. R. No. 2, Versailles, 40383, 873-5286, 564-4849
- Cravens, Robert L., 7603 Randy Ct., Louisville, 40258, 935-0293, 366-1060
- Creekmore, Milford Burl, P. O. Box 368, Pine Knot, 42635, 354-2846, 354-2171
- Crick, Marvin Dwayne, P. O. Box 373, Nortonville, 42442, 676-8399
- Crisp, Jackie Day, Box 113, Allen, 41601, 874-2219
- Croft, Frank M. Jr., 1201 Abbeywood Rd., Louisville, 40222, 425-5593, 586-6276
- Cross, Roger, Box 41, Muldraugh, 40155, 942-3826, 422-4931
- Cundiff, Curt, 32 Creekside Apts., No. 6, Morehead, 40351, 784-7320, 784-4604
- Curtis, Ella Mae, R. No. 2, Upland Dr., Stanford, 40484, 365-9955, 365-2191
- Curry, Lester, 407 W. High St., Hodgenville, 42748, 358-3297, 358-3199
- Curtstinger, Garvey L., R. No. 3, Carlisle, 40311, 289-2003, 234-3400
- Dallas, Stephen K., 371 Constance Road, Hebron, 41048, 689-7579, 689-7885
- Damron, Adam G., 303 Carolina Ave., Winchester, 40391, 744-7901
- Daniels, Leon, Garrett, 41630, 358-4445
- Daniels, Steve A., R. No. 31, Eastside Park, Butler, 41006, 472-5461
- Dant, Joseph B., 2913 Sheldon Rd., Louisville, 40218, 491-7196, 491-3440
- Day, Jack L., 605 Morehead St., Central City, 42330, 754-4700, 754-2272
- Day, Richard W., 1606 Alexandria Dr., Lexington, 40504, 277-9759
- Decker, Jim, 14010 Beckley Trace, Louisville, 40223, 245-6333, 245-8888
- Decker, Neil T., R. R. No. 7, Marion, 42064, 965-3704
- Denney, T. Robert, 5994 North Glen Rd., Cincinnati, Ohio 45211, 574-3125, 574-3511
- DePue, Lowell K., Box 28, Hardinsburg, Ind., 47125, 472-3749, 472-3200
- DeVary, William B., 3237 Raven Circle, Lexington, 40502, 427-7397, 232-3673
- Dierning, Thomas H., 69 Pleasant Dr., Highland Hts., 41076, 787-4470
- Dill, J. Roger, P. O. Box 561, Mt. Washington, 40047, 538-9233
- Divine, Wayne L., 626 Walnut, Central City, 42330, 754-2783, 754-4474
- Dixon, Oscar, 137 Ridgelea Drive, Williamstown, 41097, 823-0371, 824-6420
- Dixon, Ronald R., Rt. No. 2, Box 393, Ashland, 41101, 928-9691, 325-7828
- Dobson, Barry T. S., Addison, Lexington, 40504, 255-3018
- Doff, Ken, 1000 N. Campbellsville, 40011, Bus. 272-9441
- Douthwaite, Donald D., 5754 Biscayne Ave., Cincinnati, 45211, 574-2238, 721-6804
- Drake, Richard R., 72 Donnelly Dr., Ft. Thomas, 41075, 441-4235
- Driskell, Earl Jr., 7813 Fairmeadows Ln., Louisville, 40222, 426-6663, 583-1641
- Duff, Earl, 105 Green Hill Pk. Drive, Somerset, 42501, 679-7040
- Durbin, Hade Jr., 303 Mornings Dr., Elizabethtown, 42701, 765-7893, 769-3079
- Durbin, Robert L., Dale Ann Drive, Louisville, 40220, 452-7300, 487-5237
- Eades, Mark, 905 Broad, Central City, 42330, 754-3647, 754-3300
- Eads, Ronald L., 3141 Starling, Lexington, 40502, 278-6759, 259-1411, Ext. 353
- Ebel, Jack David, P. O. Box 466, Lexington, 40585, 255-9744, 654-6981
- Eddings, Wendell, Box 181, Elkton, 42220, 265-2242
- Edwards, W. Glenn, P. O. Box 573, Monticello, 42633, 348-9583, 348-6266
- Edwards, Wayne D., 118 Avery Dr., Greensburg, 42743, 932-4960
- Eha, Steve, 704 Woodland Ave., Lexington, 40508
- Elliott, Michael Coyle, Rt. 3A, Springfield, 40069, 336-7543, 836-6681
- Ernst, Donna Lynn, Blanding 1, Box 39, Lexington, 40506, 258-4364
- Estep, David G., 212 River Road, Cumberland, 40823, 589-8560, 589-5650
- Etienne, Donald H., Star Rt. Box 296, Magnet, Ind. 47555, 843-5265, 547-2316
- Evans, Alvin, Box 195, Cumberland Ave., Jellico, 37762, 424-8246, 424-6420
- Evans, Lewis, Rt. 2, Morgantown, 42261, 526-4310, 526-3730
- Everly, Phyllis J., Route 2, Central City, 42330, 754-2304, 476-8775
- Farley, Jimmy, 120 Lynnwood Dr., Lancaster, 40444, 792-4874
- Featherstone, John E., 3416 Kramers Lane No. 39, Louisville, 40216, 447-1483, 367-3567
- Feger, George Jr., 202 Mt. Vernon Court, Louisville, 40220, 451-4190, 968-3361
- Feher, Al, Box 746, Lynch, 40855, 848-2547, 848-5431
- Feltner, Danny Ray, R. R. No. 2, Box 151-A, Hazard, 41701, 436-8152, 436-1855
- Ferguson, Danny E., SPO Asbury Seminary, Wilmore, 40390, 858-4149, 772-4556
- Fields, Jerry Wayne, R. R. No. 1, Box 246, Maysville, 41056, 883-3233, 564-2508
- Fille, Michael Brent, Box 205, Flemingsburg, 41041, 849-4367, 845-9331
- Fish, Steven Riley, Smith Mills, 42457, 533-6396, 827-8846
- Flatt, David, No. 49, Rt. 32, Trailer Ct., Morehead, 40351, 784-9242, 783-3371
- Flesch, Jerome P., 3113 Lawrence Drive, Edgewood, 41017, 341-8223, 684-2176
- Flynn, Bobby, 428 McKenna Ct., Lexington, 40505, 299-5902, 274-6310
- Fralter, Charlie, 9057 E-Young St., Ft. Knox, 40121, 624-3860, 624-5947
- Francis, James F., Box 75, Wheelwright, 41669, 452-2395, 888-3345
- Francis, William R., c/o U. S. Army LORC, 600 Fed. Pl. Rm. 222F, Louisville, 40303, 288-6783
- Franklin, Sandraetta, 528 Chestnut St., Bowling Green, 42101, 845-2281
- Frey, William R., 4318 Ripple Creek Rd., Cold Spring, 41076, 781-2685, 431-1336
- Fritz, John C., 3057 Dale Hollow, Lexington, 40502, 269-7663, 266-4800
- Fritz, Timothy L., 15 Idaho Ave., Ft. Mitchell, 41017, 331-3910, 445-2615
- Fryman, Terry Wayne, 605 Buckner St., Maysville, 41056, 564-8820, 883-3166
- Fuell, William Patrick, P. O. Box 8214, Louisville, 40208, 634-8569, 778-6631

(Continued in November Athlete)

Lowe's Sporting Goods

"Athletic Supplies"

901 North Main London, Ky. 40741

PHONE 606-864-2207

Gentlemen:

The Universal Centurion Machine has no equal. It is the finest machine in the world as endorsed by some of the greatest football coaches of all time.

We at Lowe's Sporting Goods are the authorized distributors and installer for the Universal Machines for the state of Kentucky and West Virginia.

We have these machines in our warehouse in London, Kentucky for immediate delivery.

Feel free to contact us at any time for information about our machines and also our payment plans.

Call Gene Lowe collect at Area Code 606-864-2207.

Universal[®] Centurion with Dynamic Variable Resistance

**Up to 16 stations to train more
athletes better, in less time!**

For team use, the Universal Centurion requires less time and space for an effective circuit training. Universal's dynamic variable resistance allows individual to train at lifting speeds similar to his athletic activity while retaining maximum, effective resistance. Placed in 3 essential power press stations, leg press, chest press, and shoulder press, Universal's DVR is a new high intensity conditioning feature never before available in resistive training. Centurion 6 to 16 station units, from \$1895.

THE SPORT SHOP

Phone: 502-651-5143
 KY-Watts: 1-800-292-9420

FISHING TACKLE

TROPHIES GUNS

\$7.16 Case

Pack-16

(\$7.88) \$8.75 Case
 (\$7.16) \$7.95 2 or more cases

The price in (parenthesis) is less 10% if paid in 30 days.

CENTRAL
 CENTER

Riherd's
SPORT SHOP
 GLASGOW, KY. 42141

EAST MAIN
 CENTER

POSTMASTER:
 Please send notice of un-
 delivered copies on form
 3579 to: KHSAA, P.O.
 Box 1280, Lexington, Ken-
 tucky 40502.