

4-1-1985

The Kentucky High School Athlete, April 1985

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, April 1985" (1985). *The Athlete*. Book 302.
<http://encompass.eku.edu/athlete/302>

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

HOPKINSVILLE HIGH SCHOOL
K.H.S.A.A. BASKETBALL CHAMPION — 1985

Front Row: Wendell Quarles, Jimbo Binkley. Second Row: Asst. Coach Marshall Jones, Asst. Coach Phil Keller, Barry Bussell, Lamont Ware, Mike Preachers, Jens Doerner, John Calvert, Chris Crutchfield, Jeff Quarles, David Brown, Head Coach Daryl Hallmark.

Official Publication of the
KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

APRIL, 1985

\$1.00

CLAY COUNTY HIGH SCHOOL — RUNNER-UP 1985 STATE BASKETBALL TOURNAMENT

Front Row: David Abner, Chester Wagers, David Collins, Jamie Hoskins, Richie Farmer, Paul Hughes, Donald Burchfield. Second Row: Charles Martin, Paul Duncil, Charlie Robinson, Mark Jackson, Woody Asher, Sean Pennington, Eddie Smith, Kevin Jackson, Jeff Culver.

1985 Kentucky State High School Boys' Basketball Tournament Results at Rupp Arena, Lexington, Kentucky March 20-23, 1985

ALL-TOURNAMENT TEAM			
Woody Asher	Clay Co.	Terrence Moorman	Doss
Rex Chapman	Apollo	John Pelphey	Paintsville
Richie Farmer	Clay Co.	Jeff Quarles	Hopkinsville
Deron Feldhaus	Mason Co.	Wendell Quarles	Hopkinsville
Jeff Griffin	Oldham Co.	Mike Scott	Greenup Co.
Maurice Jones	Doss	Lamont Ware	Hopkinsville

TOURNAMENT OFFICIALS			
Clarence Bell	Louisville	Burney Jenkins	Georgetown
Loy Brashear	Elizabethtown	Charles Kirk	Harrigate
Mike Carter	Mayfield	Ernie Liggett	Newport
Ancie Casey	Freburn	Jim Long	Basket
Rip Hatfield	Louisville	Joe Thompson	Mt. Sterling

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

VOL. XLVII NO. 9

APRIL, 1985

\$5.00 PER YEAR

**MINUTES
OF THE
BOARD MEETING**

The Board of Control of the Kentucky High School Athletic Association met at the Hyatt Regency, Lexington, on Friday, March 22, 1985. The meeting was called to order by President Eldon Davidson at 9:00 a.m. with all the Board members, Commissioner Tom Mills, Executive Assistant Billy V. Wise, Assistant Commissioners Bridg L. DeVries and Louis Stout and Sports Information Director Julian Tackett present. Mr. Lloyd Redman was present representing the State Department of Education. Mr. Bob Rogers gave the invocation.

Pat Crawford moved, seconded by Chester Turner, that the minutes of the January 19, 1985, meeting of the Board be approved. The motion carried unanimously.

Jim Nix, Athletic Director of Calloway County High School had requested to appear before the Board to appeal the Board's decision of January 19, 1985, rescinding the motion of December 21, 1984, mandating that there be four teams in each basketball district. Following a lengthy discussion and comments by other representatives of Region 4, Pat Crawford moved, seconded by David Webb, that the Board go into Executive Session. The motion carried by a vote of 8-1.

Ray Story moved the Board return to Open Session. Bob Rogers seconded the motion which carried unanimously.

Pat Crawford made a motion, seconded by Frank Welch, that the Board deny the appeal of Calloway County High School. The motion carried by a vote of 7 in favor 1 opposed and 1 abstention.

David Webb moved, seconded by Chester Turner that all bills of the Association for the period beginning January 1, 1985, and ending February 28, 1985, be approved. The motion carried unanimously.

Commissioner Mills announced the results of the recent election for new Board of Control members. Representing Section 6, Ken Tippett received 13 votes, Dr. Betty Watson, 9 votes and Richard Jones received 8 votes. In Section 1, Tom Buchanan received 22 votes, Harold Wood, 8 votes and Richard Vincent received 4 votes.

Mr. Wise gave a brief report on the progress of the Boys' State Basketball Tournament stating that ticket sales to date were approximately \$308,114. Pre-tournament sales for the Girls' State Basketball Tournament were approximately \$6,554.00. He stated that he would provide a more detailed report on both boys' and girls' tournaments during the April meeting of the Board. A financial audit of both tournaments will appear in the August issue of the "Athlete".

Commissioner Mills announced to the Board the results of two eligibility cases that had been appealed to the State Board of Education. In both cases--Michael Buell and Charles Tilley--the State Board of Education upheld the decision of the K.H.S.A.A. Board of Control.

Following a discussion of the proposals to be submitted to the Delegate Assembly, Bob Rogers moved, seconded by Pat Crawford, that the following proposal be submitted as follows:

The K.H.S.A.A. Board of Control proposes that By-Law 21, Number of Basketball Games be changed to read as follows: "The number of basketball games played by a member school after December 31 and prior to the district tournament shall not exceed twenty. No member school which violates this rule shall not be eligible for district tournament competition. Any two county, conference or invitational tournament games played by a member school shall count as only one game for each tournament toward the total game limit of twenty-four.

The motion carried by a vote of 8-2

Bob Rogers made a motion, seconded by Chester Turner that the following change be made to Proposal IX:

3. A maximum of eleven (11) regular season games may be played. Pre-season bowl games shall count toward the eleven-game regular season limitation.

The motion carried by a vote of 8-2

Commissioner Mills expressed thanks on behalf of the Board to Channel 27's Dave Baker for his coverage of the K.H.S.A.A.'s activities.

Following a discussion regarding experimental use of a smaller basketball by the girls' teams, it was decided that the K.H.S.A.A. conduct a survey of all member schools to determine their interest in adopting the smaller ball beginning with the 1985-86 season. Commissioner Mills would report on the results at the next Board meeting.

Commissioner Mills announced that the plans were being finalized for the Annual Summer Meeting of the National Federation to be held in Lexington from July 2-6, 1985.

David Webb moved, seconded by Pat Crawford that the following sentence be deleted from Section V., Part B of Rules and Regulations Governing Basketball Tournaments:

"An official who has worked in the State Tournament for two successive years is not eligible to work in the tournament the following year."

The motion carried unanimously.

President Davidson announced that the next meeting of the Board of Control would be on April 18, 1985, at 4:00 p.m. at the Kentucky High School Athletic Association Office in Lexington.

There being no further business, Bob Rogers moved that the meeting adjourn. Frank Welch, seconded the motion, which passed unanimously.

APRIL, 1985

VOL XLVII, NO. 9

Published monthly, except June and July, by the Kentucky High School Athletic Association, Office of Publication, 560 E. Cooper Dr., P. O. Box 22280. Lexington, KY 40522.

Third class postage paid at Richmond, 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

Please send notice of undelivered copies on form 3579 to: K.H.S.A.A., P.O. Box 22280. Lexington, Kentucky 40522.

Editor **TOM MILLS**
Assistant Editor **ANNE WESLEY MAYS**
Assistant Editor **BRIGID L. DeVRIES**
Assistant Editor **LOUIS STOUT**
Assistant Editor **BILLY V. WISE**
Assistant Editor **JULIAN TACKETT**

Lexington, Kentucky

BOARD OF CONTROL

President-Edmond Davidson (1981-1985) Monticello, Vice President-Robert Rogers (1981-1985) Barlow, Patrick L. Crawford (1982-1986) Louisville, Anthony Olinger (1984-1988) Lexington, Ray Story (1982-1986) Radcliff, Grant Talbott (1984-1988) Owensboro, Chester Turner (1983-1987) Fort Thomas, David Webb (1983-1987) Brownsville, Frank Welch (1984-1988) Beltry, Charles Wilson (1984-1988) Hyden, Lloyd Redman-State Department of Education Representative.
 Subscription Rate..... \$5.00 per year

"KENTUCKY ATHLETIC DIRECTIONS"

The annual business meeting of the Kentucky High School Athletic Directors' Association was held March 22, 1985 at the Hyatt Regency in Lexington.

Election of officers was held - Don Webb from Bowling Green High School was elected President; Bob Jacobs from Louisville Manual High School was elected Vice-President; Jim Watkins from Southern High School in Louisville started his second term as Secretary-Treasurer.

Plans were made for the State Conference to be held in Louisville on April 25, 26, and 27. I would like to see all of the schools throughout the state of Kentucky represented at this important meeting.

Don Webb
 KHSADA President

1984-85 Approved and Certified Baseball Officials

The following Baseball officials have qualified for the ratings for APPROVED or CERTIFIED as a result of the National Federation Examination:

APPROVED BASEBALL OFFICIALS

- | | |
|------------------|------------------|
| Alison, Larry | Johnson, Jack |
| Arndt, Gerald | Johnson, Larry |
| Austin, Dwight | Jordan, Walter |
| Berryman, Mike | King, Curtis |
| Bugg, James | King, Russell |
| Butler, Joseph | Kordenbrock, Ken |
| Carlbert, Jeff | Leggett, Kenneth |
| Carlbert, Ralph | Linton, Gregory |
| Compton, Jerry | McCloud, John |
| Denham, Edward | McGuire, Billy |
| Dossett, Mark | P'Pool, Ricky |
| Emberton, John | Rennekamp, James |
| England, William | Rennekamp, Jim |
| Finley, Ron | Rison, Bart |
| Fleming, Stanley | Ross, Dean |
| French, Mitchell | Schmuck, Edward |
| Gwaltney, Wayne | Smith, Burton |
| Hale, Terry | Strain, Andrew |
| Hammond, William | Sweets, Garry |
| Head, Brad | Unrue, Philip |
| Hilliard, Gerald | Woosley, Mike |

CERTIFIED OFFICIALS

- | | |
|------------------|---------------------|
| Bradley, Robert | Morrison, Donnie |
| Breeden, Alan | Purkins, Walter |
| Clemmons, Doug | Salyers, John |
| Dotson, Scott | Thomas, Paul |
| Gabriel, Charles | Westphal, Edwin |
| Harkleroad, Tom | White, David |
| Hopper, Tony | Wilson, Larry E. |
| Jackson, Stephen | Wilson, Larry W. |
| Maddox, Robert | Wingfield, Felix IV |

1983-84 Approved Softball Officials

The following Softball officials have qualified for the rating of APPROVED as a result of the National Federation Examination:

- | | |
|-------------------|------------------|
| Campbell, Mike | Klette, Tom |
| Childress, Jeff | Mason, Junior |
| Crittenden, Fred | Nelson, Rick |
| Cunningham, Steve | Peace, Richard |
| Cusentino, James | Pearl, George |
| England, William | Reinhart, Marty |
| Fleming, Stanley | Soard, Dennis |
| Henken, Robert | Themann, Genelle |

**SACRED HEART ACADEMY — GIRLS' CHAMPIONS
1985 STATE SWIMMING MEET**

First Row (Left to Right): Angela Summers, Mandy Snider, Joanna Riggs, Amy Barrett, Beth Grohmann, Elizabeth Miller. Second Row: Eileen Sampey, Mary Tierney, Dorsey Tierney, Krista Hubbuch. Third Row: Leigh Ann Fetter, Julie Sauer, Peggy Meagher, Cheri Baxter, Sarah Ware, Jenny Schroering, Laura Profumo, Lisa Hubbuch.

**ELIZABETHTOWN HIGH SCHOOL — BOYS' CHAMPIONS
1985 STATE SWIMMING MEET**

First Row (Left to Right): Russell McKinley, Paul Sommerfield, John Cyganiewicz, Matt Brokaw, Tony Leonard, John Godfrey, Paul Godfrey, Chris Hart. Second Row: Doug Lambert, Ann Murray, Billy Godfrey, Bobby Jenkins, Chris Heric, Mitch Mobley, Tim Johnson, Matt Dahl, Bob Cowan, Joel Cyganiewicz.

J.B. MANSFIELD AWARD**Dina Disney**

The J.B. Mansfield Award was won in 1985 by Dina Disney of Meade County High School in Brandenburg. The annual award given by the Louisville Courier-Journal, is presented in memory of former Kentucky High School Athletic Association Commissioner J.B. Mansfield to the player in the K.H.S.A.A. Girls' 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. Miss Disney has maintained a 3.7 grade average ranking her sixth in her class, has been an active participant in many school activities such as National Honor Society, Student Government, Church Youth Group and Concert Choir as well as her participation on the Golf and Tennis teams. She was named Miss Meade County High by students at M.C.H.S. and was named to the All-State Tournament Team for 1985.

MOST VALUABLE PLAYER AWARD**Annette Jones**

The Most Valuable Player Award is presented annually by the Lexington Herald-Leader for outstanding play in the Girls' Sweet Sixteen State Basketball Tournament. The recipient is determined by a vote of the coaches of the sixteen participating teams and a panel of sports reporters and media representatives. The Most Valuable Player for the 1985 Girls' State Basketball Tournament was forward Annette Jones of Atherton High School in Louisville. A near-unanimous selection in the M.V.P. voting, Miss Jones scored 84 points in her four state tournament games and pulled down 23 rebounds, while dishing out 18 assists.

K.H.S.A.A. SWEET SIXTEEN ACADEMIC SCHOLARSHIP AWARD**Tammy Golden**

In 1985, the Kentucky High School Athletic Association awarded the first K.H.S.A.A. Girls' Sweet Sixteen Academic Scholarship Award. Sponsored jointly by the K.H.S.A.A., the Kentucky Educational Foundation and Superintendent of Public Instruction Alice McDonald, this award is to be presented annually to the participant in the Girls' Sweet Sixteen who has excelled both in the classroom and on the playing floor. The award in the form of a \$1000 scholarship to the college or university of the recipients' choice, was implemented to further emphasize and illustrate academic accomplishments as well as athletic ability. The first recipient was Tammy Golden of Whitley County High School in Williamsburg. Miss Golden carries a perfect 4.0 average, is active in many organizations such as the Christian Youth Club, Fellowship of Christian Athletes, and the Student Council, and helped lead her lady Colonel teammates to the 1985 Girls' Sweet Sixteen Championship.

TED SANFORD AWARD

Spence Shipley

To foster the ideals exemplified by Ted Sanford, former Commissioner of the Kentucky High School Athletic Association, the Courier-Journal inaugurated the Ted Sanford Award to be given annually to a player in the K.H.S.A.A. Boys' State Basketball Tournament who excels in four areas: basketball ability, academic accomplishments, sportsmanship, and citizenship. For 1985, a committee composed of school personnel throughout the state selected Spence Shipley, of Doss High School in Louisville. Shipley maintained a fine 3.9 grade average ranking in the top ten percent of his class, quarterbacked the Doss football team, and played guard on the Dragons' basketball team which advanced to the semi-finals of the 1985 Boys' Sweet Sixteen State Basketball Tournament.

MOST VALUABLE PLAYER AWARD

Wendell Quarles

The Most Valuable Player Award is presented annually by the Lexington Herald-Leader for outstanding play in the Boys' Sweet Sixteen State Basketball Tournament. The recipient is determined by a vote of the coaches of the sixteen participating teams and a panel of sports reporters, and media representatives. The Most Valuable Player for the 1985 Boys' State Basketball Tournament was guard Wendell Quarles of the State Champion Hopkinsville Tigers. Quarles tallied 56 points, had nine rebounds and dished out 20 assists during four games of the State Tournament.

K.H.S.A.A. SWEET SIXTEEN ACADEMIC SCHOLARSHIP AWARD

"Chip" Nixon

In 1985, the Kentucky High School Athletic Association created the K.H.S.A.A. Boys' Sweet Sixteen Academic Scholarship Award. This award is to be presented to the participant in the Boys' Sweet Sixteen who has excelled both in the classroom and on the playing floor. The award, in the form of a \$1000 scholarship to the college or university of the recipient's choice was implemented to further emphasize and illustrate academic accomplishments as well as the athletic ability. The first recipient was George Harrison "Chip" Nixon of Metcalfe County High School in Edmonton. In addition to his basketball commitments, Nixon maintained a perfect 4.0 grade average, was very active in school activities including the Beta, Pep, and Chemistry/Physics Clubs, and was named Mr. Metcalfe County High, an illustration of his respect among his peers.

1985 K.H.S.A.A. Swimming and Diving Champions

EASTERN KENTUCKY UNIVERSITY, RICHMOND, KY — FRIDAY AND SATURDAY, FEBRUARY 22, 23, 1985

GIRLS' FINAL RESULTS

Team	200 Yard Medley Relay	200 Yard Freestyle	200 Yard Ind. Medley	50 Yard Freestyle	Meter Diving	100 Yard Butterfly	100 Yard Freestyle	500 Yard Freestyle	100 Yard Backstroke	100 Yard Breaststroke	400 Yard Freestyle Relay	TOTAL POINTS
Event	2	3	4	5	6	7	8	9	10	11		
1 Sacred Heart Academy	32	32	29	25	29	16	11	35	10	37	32	288
2 Male	11	11	11	11	11	21	16	13	9		26	107
3 Notre Dame Academy	14	10	6	15	10	10	11	11			22	98
4 Model	18	7	11			1	4	9			24	74
5 Elizabethtown (tie)	22		10			5			10	2	18	67
5 Lafayette (tie)	24					7	12		4	10	10	67
7 Tates Creek	10		15					5	27			57
8 Hopkinsville	26			14			5			1	6	52
9 Fort Knox	2	1	1	1			2	1	5	17	20	50
10 Bowling Green	20	3			7			3	2	3	4	42
11 Ballard		13									14	41
12 Villa Madonna Academy				16			13					32
13 Owensboro Catholic					7	11			13			31
14 Newport			13							16		29
15 Bryan Station			11			13						24
16 Woodford County		9					4				8	21
17 Highlands	6	2		6			4					20
18 Paul Blazer												16
19 Louisville Collegiate		5						10	12			20
20 Dixie Heights					12							12
21 Waggener					11							11
22 Franklin County			7			3						10
23 Atherton (tie)					9							9
23 Henry Clay (tie)	4		5									9
25 Scott	8											8
26 Bellevue												7
27 Saint Francis		2								7		4
28 Lexington Catholic (tie)				3				2				3
28 Sayre (tie)					3							3
30 Apollo											2	2

#1 - 200 Yard Medley Relay		#5 1 Meter Diving		#9 100 Yard Back	
1 Sacred Heart Academy (SHA)	1:57.56	1 Sarah Ware (SHA)	4:37.00	1 Jill Bakerhorn (TC)	59:17*
2 Hopkinsville (HOP)	1:59.65	2 Laura Profumo (SHA)	4:26.05	2 Tonya Lyddane (OCH)	1:02.89
3 Lafayette (LAF)	1:59.72	3 Monique Montmeny (DIX)	3:91.25	3 Pam Stanford (PB)	1:04.57
4 Elizabethtown (ET)	2:00.43	4 Lee Livesay (WAC)	3:72.39	4 Amy Asher (TC)	1:05.61
5 Bowling Green (BG)	2:01.57	5 Cecilia Brungs (NDA)	3:34.15	5 Julie Sauer (SHA)	1:06.95
6 Model (MOD)	2:03.27	6 Kay Blackwood (ATH)	3:33.15	6 Kay Blackwood (MLE)	1:07.20

#2 200 Yard Freestyle		#6 100 Yard Fly		#10 100 Yard Breast	
1 Peggy Meagher (SHA)	1:52.72*	1 Mandy Snider (SHA)	59.87	1 Karyn Stubbs (NEW)	1:07.63
2 Marit Gibson (BAL)	1:57.04	2 Vicki Robinson (BS)	1:00.05	2 Dorsey Tierney (SHA)	1:07.80
3 Cheri Baxter (SHA)	1:58.83	3 Beth Holt (MLE)	1:00.51	3 Heather Matz (FTK)	1:10.71
4 Jucy W. Iling (MLE)	1:58.87	4 Tonya Lyddane (OCH)	1:00.75	4 Amy Barrell (SHK)	1:11.58
5 Wendy Kohlhepp (NDA)	2:00.17	5 Joanne Wissman (NDA)	1:01.88	5 Stephanie Boerschinger (LAF)	1:12.13
6 Ann Fisher (WC)	2:05.60	6 Kay Blackwood (MLE)	1:02.67	6 Angela Summers (SHA)	1:12.54

#3 200 Yard I.M.		#7 100 Yard Freestyle		#11 400 Yard Freestyle Relay	
1 Dorsey Tierney (SHA)	2:11.10	1 Lisa Schreiber (VMA)	52.76	1 Sacred Heart Academy (SHA)	3:39.57*
2 Karyn Stubbs (NEW)	2:13.64	2 Marit Gibson (BAL)	54.36	2 Male (MLE)	3:44.35
3 Jill Bakerhorn (TC)	2:14.66	3 Stephanie Boerschinger (LAF)	53.35	3 Model (MOD)	3:50.01
4 Vicki Robinson (BS)	2:15.65	4 Cheri Baxter (SHA)	55.57	4 Notre Dame Academy (NDA)	3:51.75
5 Kelly Boone (ET)	2:18.87	5 Joanne Wissman (NDA)	55.96	5 Fort Knox (FTK)	4:00.94
6 Jenny Schroering (SHA)	2:19.13	6 Beth Holt (MLE)	56.55	6 Elizabethtown (ET)	4:02.31

#4 50 Yard Freestyle		#8 Girls 500 Yard Freestyle	
1 Lisa Schreiber (VMA)	24.77	1 Peggy Meagher (SHA)	5:03.19
2 Mandy Snider (SHA)	25.81	2 Judy Welling (MLE)	5:03.53
3 Leigh Ann Fetter (SHA)	25.84	3 Eileen Sampey (SHA)	5:14.22
4 Karen Barry (MLE)	26.04	4 Wendy Kohlhepp (NDA)	5:14.39
5 Kim Proffitt (HOP)	26.16	5 Elizabeth Miles (COL)	5:19.58
6 Renan Wisenbaker (MOD)	26.19	6 Susan Torbett (MOD)	5:24.70

* Denotes New State Record

1985 K.H.S.A.A. Swimming and Diving Champions

EASTERN KENTUCKY UNIVERSITY, RICHMOND, KY — FRIDAY AND SATURDAY, FEBRUARY 22, 23, 1985

BOYS' FINAL RESULTS

Team	200 Yard Medley Relay	200 Yard Freestyle	200 Yard Ind. Medley	50 Yard Freestyle	100 Yard Freestyle	100 Yard Butterfly	100 Yard Freestyle	500 Yard Freestyle	100 Yard Backstroke	100 Yard Breaststroke	400 Yard Freestyle Relay	TOTAL POINTS
Event	1	2	3	4	5	6	7	8	9	10	11	
1. Elizabethtown	32	2	22	16		5		18	23	8	22	148
2. Covington Catholic	18	10	11	22		7	20	24	6		26	144
3. Hopkinsville		20	3	16		16	20	7	4		32	118
4. Saint Xavier	26		18	1	10	10		3	16	1	18	103
5. Highlands		12	13			24					24	85
6. Model	22	4	4		20			5	2	13	14	84
7. Bowling Green	24					3		9		10	20	66
8. Male	6		16		7	12			12			53
9. Trinity	14	3			9			10		4	6	46
10. Ballard (tie)		16						16			10	42
10. Henry Clay (tie)	4			13	13		11	1				42
12. Conner	10	5					14		11			40
13. Paul Blazer	20			3					9		2	34
14. Fort Knox							12				4	28
15. Lloyd Memorial				7						12		23
16. Waggener		11								11		22
17. Atherton (tie)		9					10					19
17. Scott (tie)	8					2				9		19
19. Lafayette			5								2	14
20. Daviess County		1			3						8	12
21. Bryan Station (tie)					11							11
21. Henderson County (tie)						4			7			11
23. Saint Francis (tie)						9						9
23. Tates Creek (tie)				9								9
25. Dixie Heights					5							5
26. Owensboro Catholic (tie)				2			2					4
26. Woodford County (tie)				4								4
28. Eastern (tie)							3					3
28. Lexington Catholic (tie)					2	1						3
28. Russell (tie)						1			3			3
31. Oneida Baptist (tie)							1					1
31. Sayre (tie)								1				1

#1 200 Yard Medley Relay

1. Elizabethtown (ET)	1:43.97
2. Saint Xavier (STX)	1:44.37
3. Bowling Green (BG)	1:45.18
4. Model (MOD)	1:47.29
5. Paul Blazer (PB)	1:47.37
6. Covington Catholic (CC)	1:48.29

#2 200 Yard Freestyle

1. John Fischbach (BAL)	1:47.04
2. Peter Anderson (HOP)	1:48.36
3. Joe Meyer (HGH)	1:50.29
4. Dale Mercer (WAG)	1:50.75
5. Jerry Wissman (CC)	1:51.30
6. A J Wynkoop (ATH)	1:54.05

#3 200 Yard I.M.

1. Tony Siebel (STX)	1:59.84
2. Eric Richter (HGH)	2:02.03
3. Paul Godfrey (ET)	2:02.35
4. Scott Ryan (CC)	2:03.99
5. Paul Sommerfield (ET)	2:05.56
6. Mike McAllister (MLE)	2:07.99

#4 50 Yard Freestyle

1. Billy Godfrey (ET)	22.75
2. Chris Young (HC)	23.01
3. Jason Thelen (CC)	23.08
4. Tom Chewning (HOP)	23.28
5. Todd Whittle (CC)	23.38
6. Travis Musgrave (TO)	23.45

#5 1 Meter Diving

1. Brent Lichty (MOD)	481.80
2. David Blount (HC)	412.50
3. Alan Frazer (HGH)	406.80
4. Philip Boomfield (BS)	402.25
5. Vincent Figured (STX)	385.40
6. Ted Waldeyer (TRN)	361.50

#6 100 Yard Fly

1. Peter Anderson (HOP)	:53.07
2. Eric Richter (HGH)	:53.33
3. Mike McAllister (MLE)	:54.70
4. Joe Meyer (HGH)	:56.20
5. Kurt Reisert (STX)	:56.47
6. Ben Tederstrom (STF)	:56.68

#7 100 Yard Freestyle

1. Jason Thelen (CC)	:49.80
2. Tom Chewning (HOP)	:50.50
3. Bill Matz (FTK)	:50.64
4. Chris Young (HC)	:50.74
5. A J Wynkoop (ATH)	:50.80
6. Richie Tobergier (CON)	:50.84

#8 500 Yard Freestyle

1. John Fischbach (BAL)	4:46.72
2. Scott Ryan (CC)	4:46.85
3. Paul Godfrey (ET)	4:53.66
4. Jerry Wissman (CC)	5:04.06
5. Grainger Scherer (TRN)	5:05.75
6. Brian Buckberry (BG)	5:10.98

#9 100 Yard Back

1. Tony Siebel (STX)	:54.10*
2. Billy Godfrey (ET)	:56.09
3. Tom Coons (MLE)	:57.73
4. Eric Hubbard (CON)	:58.10
5. John Godfrey (ET)	:58.96
6. Geoff Gregory (PB)	:59.66

#10 100 Yard Breast

1. Ross Dickman (LLD)	1:01.35
2. Scott Kretzschmar (MOD)	1:01.46
3. Bill Matz (FTK)	1:02.94
4. Dale Mercer (WAG)	1:04.20
5. Rob Baker (BG)	1:04.85
6. Brian Deholt (SCT)	1:05.54

#11 400 Yard Freestyle Relay

1. Hopkinsville (HOP)	3:19.64
2. Covington Catholic (CC)	3:20.88
3. Highlands (HGH)	3:25.61
4. Elizabethtown (ET)	3:29.10
5. Bowling Green (BG)	3:33.67
6. Saint Xavier (STX)	3:33.89

* Denotes New State Record

STATE TRACK MEET INFORMATION

Friday, May 24, 1985.

Practice Schedule. The Shively Track will be open for practice all day for those who wish to use it.

Team Packets: Team packets and numbers can be picked up from 5:00-6:00 p.m. in front of the Shively Sports Center Building or Saturday morning, May 25, from 8:00-9:30 a.m. at the gate to the track.

Coaches Meeting: There will be a coaches and officials meeting at 6:00 p.m. at the Shively Sports Center, Room 102 on Friday, May 24.

NOTE: The 800m Relay will be run in lanes all the way

SCHEDULE OF EVENTS FOR K.H.S.A.A. STATE TRACK MEET

Classes A, AA, AAA Boys - Classes A, AA, AAA Girls

FINALS - Saturday, May 25, 1985

- 10:00 — A Girls - 100m Low Hurdles
- 10:05 — AA Girls - 100m Low Hurdles
- 10:10 — AAA Girls - 100m Low Hurdles
- 10:20 — A Girls - 110m High Hurdles
- 10:25 — AA Boys - 110m High Hurdles
- 10:30 — AAA Boys - 110m High Hurdles
- 10:40 — A Girls - 100m Dash
- 10:45 — AA Girls - 100m Dash
- 10:50 — AAA Girls - 100m Dash
- 10:55 — A Boys - 100m Dash
- 11:00 — AA Boys - 100m Dash
- 11:05 — AAA Boys - 100m Dash
- 11:10 — A Girls - 800m Relay
- 11:18 — AA Girls - 800m Relay
- 11:26 — AAA Girls - 800m Relay
- 11:34 — A Boys - 1600m Run
- 11:42 — AA Boys - 1600m Run
- 11:50 — AAA Boys - 1600m Run
- 11:58 — A Girls - 1600m Run
- 12:06 — AA Girls - 1600m Run
- 12:14 — AAA Girls - 1600m Run
- 12:22 — A Boys - 400m Relay
- 12:28 — AA Boys - 400m Relay
- 12:34 — AA Boys - 400m Relay
- 12:40 — A Girls - 400m Relay
- 12:46 — AA Girls - 400m Relay
- 12:52 — AAA Girls - 400m Relay

LUNCH BREAK

- 1:30 — A Boys - 400m Dash
- 1:35 — AA Boys - 400m Dash
- 1:40 — AAA Boys - 400m Dash
- 1:45 — A Girls - 400m Dash
- 1:50 — AA Girls - 400m Dash
- 1:55 — AAA Girls - 400m Dash
- 2:00 — A Boys - 300m Low Hurdles
- 2:05 — AA Boys - 300m Low Hurdles
- 2:10 — AAA Boys - 300m Low Hurdles
- 2:15 — A Girls - 300m Low Hurdles
- 2:20 — AA Girls - 300m Low Hurdles
- 2:25 — AAA Girls - 300m Low Hurdles
- 2:30 — A Boys - 800m Run
- 2:35 — AA Boys - 800m Run
- 2:40 — AAA Boys - 800m Run

- 2:45 — A Girls - 800m Run
- 2:50 — AA Girls - 800m Run
- 2:55 — AAA Girls - 800m Run
- 3:00 — A Boys - 200m Dash
- 3:05 — AA Boys - 200m Dash
- 3:10 — AAA Boys - 200m Dash
- 3:15 — A Girls - 200m Dash
- 3:20 — AA Girls - 200m Dash
- 3:25 — AAA Girls - 200m Dash
- 3:30 — A Boys - 3200m Run
- 3:45 — AA Boys - 3200m Run
- 4:00 — AAA Boys - 3200m Run
- 4:15 — A Girls - 3200m Run
- 4:30 — AA Girls - 3200m Run
- 4:45 — AAA Girls - 3200m Run
- 5:00 — A Boys - 1600m Run
- 5:08 — AA Boys - 1600m Run
- 5:16 — AAA Boys - 1600m Run
- 5:24 — A Girls - 1600m Relay
- 5:32 — AA Girls - 1600m Relay
- 5:40 — AAA Girls - 1600m Relay
- 6:00 — AWARDS

FIELD EVENTS

SHOT	HIGH JUMP
9:00 — Boys A	9:00 — Girls A
10:30 — Boys AA	10:30 — Girls AA
12:00 — Boys AAA	12:00 — Girls AAA
1:30 — Girls A	1:30 — Boys A
3:00 — Girls AA	3:00 — Boys AA
4:30 — Girls AAA	4:30 — Boys AAA
DISCUS	LONG JUMP
9:00 — Girls AAA	9:00 — Boys AAA
10:30 — Girls AA	10:30 — Boys AA
12:00 — Girls A	12:00 — Boys A
1:30 — Boys A	1:30 — Girls A
3:00 — Boys AA	3:00 — Girls AA
4:30 — Boys AAA	4:30 — Girls AAA
POLE VAULT	TRIPLE JUMP
9:00 — Boys A	12:00 — Boys AAA
12:00 — Boys AA	2:00 — Boys AA
3:00 — Boys AAA	4:00 — Boys A

SPORTSMANSHIP IS IN THE FAST TRACK RUN FOR IT

National Mascot of High School Sports

NEWS RELEASE

WRESTLING RULE CHANGES ANNOUNCED FOR '86 SEASON

KANSAS CITY, MO. (March 27, 1985) — High school wrestling will be more exciting and safer than ever as a result of rule changes announced by the National Federation Wrestling Rules Committee for the 1985-86 season. The interscholastic rules-making body formulated and approved rule changes and modifications during two days of meetings March 19-20 in Kansas City at National Federation headquarters.

The use of rubber-type suits were added to the list of artificial heating devices that are currently listed in the rules.

"The rubber, vinyl or plastic-type suits with elastic around all openings tend to eliminate the body from breathing," said Fritz McGinness, assistant director of the National Federation and liaison to the wrestling rules committee, in explaining the safety measure. "These suits can be very dangerous to an individual wearing them while working out."

The committee also discussed the 275-pound weight limitation on heavy weights which goes into effect beginning with the 1985-86 season and affirmed its original decision. The weight limitation will apply to all individuals in the high school wrestling program.

In another move, the rules committee changed the time period for "weigh-ins" for tournament competitions from two and one-half hours to one hour.

"The committee has been greatly concerned about the actual time period between weigh-ins and wrestling competition," explained McGinness. "The change moves the weigh-in closer to competition and is in the best interest of the sport."

McGinness added that another benefit from the rule change would be a reduction in loss of school time.

The committee also introduced one new scoring change which now allows for a technical fall to be scored the same as a fall when the margin of score is 15 or more points. The measure was overwhelming supported by the wrestling questionnaire which reflected nearly a two-to-one margin from all coaches and officials providing input.

Two changes that were approved in starting positions are expected to provide renewed excitement and strategy to the sport. The first change now allows the offensive wrestler to start in a standing position with both hands on the back of the defensive wrestler. The other revision permits the wrestler who has the choice of position to select the up, down or neutral position at the start of the second or third period.

The complete list of rule changes which will effect approximately 250,000 participants at over 8,200 schools during the 1985-86 season are as follows:

1985-86 WRESTLING RULE REVISIONS

- | | |
|--------|---|
| 4-2-1 | Allows wrestlers to wear a neatly trimmed mustache. |
| 4-4-2 | Places 275-pound maximum weight restriction regardless of additional weight classes. |
| 4-4-6 | Added rubber, vinyl and plastic-type suits to the list of devices used for weight reduction purposes. |
| 4-5-3 | Weigh-in for tournament competition reduced for 2½ to 1 hour. |
| 5-1-4 | The defensive starting position must allow the offensive wrestler to start from either side. |
| 5-1-5 | Now allows for the optional start of the offensive wrestler where he can stand or be on his knees with hands on the back of the defensive wrestler. |
| 5-2 | A technical fall will now be awarded when a wrestler has earned a 15-point advantage over his opponent. |
| 6-2-3 | The wrestler that has the choice of position may select up, down or neutral at the start of the second or third period. |
| 6-6 | New article to follow 6-6-4 which relates to clerical errors in match score. |
| 6-6-5 | When a coach questions the misapplication of a rule, the penalty will be assessed against the head coach. |
| 7-4-4 | Any action commencing after the end of the third period prior to the end-of-match procedure shall be considered unsportsmanlike or flagrant misconduct. |
| 10-2-1 | The article stating that physicians will exam all contestants has been deleted. |
| 10-3 | This section will be moved to comments on the rules. |

1985

MAY

1985

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1	2	3	4
5	6 Girls' Regional Golf Tournaments Girls' District Softball Tournaments	7 Boys' Regional Golf Tournaments	8 District Baseball Tournaments	9	10	11 Regional Track Meets
12	13	14 State Golf Tournaments	15 Regional Baseball Tournaments	16 Girls' Regional Softball Tournaments	17	18 Sectional Track Meets
19	20 Send Basketball Schedules to Assigning Secretaries	21	22	23 First Round of State Baseball Tournament Girls' State Softball Tournament	24	25 Regional Tennis Tournaments State Track Meets
26	27	28	29	30 Semi-Final and Final State Baseball Tournament State Tennis Tournament	31	

1985

JUNE

1985

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						1 State Tennis Tournament
2	3 Mail in Annual Participation List for All Sports to K.H.S.A.A.	4	5	6	7	8
9	10	11	12	13	14	15 HAVE A NICE SUMMER VACATION!!!!

1985 NATIONAL FEDERATION BASEBALL RULE INTERPRETATIONS PART II

PUBLICATION CORRECTIONS

RULE BOOK

Page 40 - 8-3-4 — In second line, delete "without pitch." In third line, delete "being made." In fourth line, delete "which." In fifth line, delete "is followed by a pitch."

Page 67 - Umpires Signals — In "D" of Umpires Signals, delete "balk or." Delete the same from the Umpires Signals on page 36 in the Umpire's Manual.

Case Book

Page 19 - in play 3.3.1d, revise ruling to read "In (a) and (b), R1 is ruled out and also is banished from the game regardless of obstruction.

SITUATION #24: With two out in the third inning, F1 is removed as pitcher after being hit in the knee with a line drive. F1's replacement takes (a) seven warm-up pitches or (b) nine warm-up pitches.

RULING: In (a) F1 may return to pitch. In (b) F1 may not return to pitch. However, he may play another position. 3-1-2, 6-2-2-c

SITUATION #25: With R1 on first and one out, the next pitch to B2 is called ball four, but R1 not knowing it is ball four attempts to steal second base. F2 throws down to second base. R1 overrides the base and is tagged. Is R1 out?

RULING: R1 is entitled to second base because of the base on balls to B2. However, upon overriding second base, he forfeited his right to the base. Therefore, he would be out if tagged by the defense. 8-4-2-e

SITUATION #26: Prior to the game, as the two opposing coaches verify to the umpire-in-chief that their players are dressed in accordance with the rules, one coach shows the umpire-in-chief a batting helmet that has a protective device attached to it that his player has to wear for safety purposes.

RULING: If a player needs to wear a head protector with a special protective device attached to it, it must be approved in advance of play by the umpire-in-chief. The mechanics for getting a protective device approved is up to the state association. 1-1-6, 1-1-7

SITUATION #27: F1, while in the windup position, after taking his signal, sees R1 break for home plate. F1, without stepping backwards off the pitcher's plate, whips a throw to the plate where (a) F2 tags out R1 or (b) R1 hits the ball up the middle for a single.

RULING: Legal in (a) and (b). Since F1 did not step backwards off the pitcher's plate, his status remains as pitcher. Therefore, the batter has the opportunity to hit the throw to the plate since it is considered a pitch. 6-1-1

SITUATION #28: B1 singles to left field. B2 walks into the batter's box and picks up the bat that B1 used and prepares to bat. At that point the catcher asks the umpire if the bat that B2 is using is legal. After a thorough investigation, the umpire rules the bat illegal.

RULING: In this case, B1 is declared out for using an illegal bat, since the infraction was discovered prior to a pitch. Additionally, B2 would be called out since he was in the batter's box with an illegal bat. 7-4-a

SITUATION #29: With two outs and the bases loaded, B4 hits a home run out of the park, R2, at second, (a) maliciously runs over F2 before touching the plate or (b) R2 maliciously runs over F5 before touching third.

RULING: In both (a) and (b), R2 is declared out and ejected immediately. In (a), R1, the runner at third, will be allowed to score. With less than two outs, all runners would score except R2. In (b) with two outs, R2's out would be a force out for the third out. Consequently, no runs would score. With less than two outs, if R1 scored before R2 maliciously ran over F5, R1 would be allowed to score. Otherwise, if the malicious contact occurred before R1 scored, R1 would be returned to third base. 3-3-1 Penalty

SITUATION #30: With the bases loaded, B4 hits a double. However R2 maliciously runs over F5. If all runners are to return to the bases occupied at the time of the pitch and R1 is returned to first base, what happens to the batter?

RULING: When possible, all runners are to return to the bases occupied at the time of the pitch. However, in this case, B4 must return to first base and R1 would be returned to second base. 3-3-1 Penalty

SITUATION #31: Team A chooses to use its only remaining substitute in the last inning of the game. However, the substitute forgets to report unbeknown to his coach. The infraction is immediately discovered by the opposing team and brought to the attention of the umpire.

RULING: A team is allowed to finish the game with eight players if, because of illness or injury, a player is unable to leave the game and that team does not have an eligible substitute available. Therefore, in this instance, the entering substitute would be ejected and the game would be forfeited. 4-4-1-f

SITUATION #32: With runners on first and third base, the pitcher assumes his position on the pitcher's plate in the set position with the ball in both hands in front of his body. R1 makes a break towards the plate. F1 steps clearly backward off the pitcher's plate and then runs several steps towards home plate and throws the ball to F2. The throw gets away from F2 and goes into the dugout. How many bases should R2, who was on first base, be awarded?

RULING: When the pitcher stepped clearly backward off the pitcher's plate, he became an infielder and his throw that ended up in the dugout, shall result in all base runners being awarded two bases from where they were at the time the throw left the fielder's hand. R2 would be awarded third base in this situation. 8-3-3-c

SITUATION #33: After the lineup has been announced, but before the first pitch, the coach substitutes S1 for B1.

RULING: Legal provided B1 is not listed as the pitcher. If B1 is withdrawn, he has been in the game even though he has not participated. 3-1-1

SITUATION #34: A line drive is deflected by F1 and while still in flight, it caroms off the shoulder of the umpire and then off the head protector of R1, who is advancing to second base. The batted ball is caught by F4 before touching the ground. Is B2 out?

RULING: No, the ball remains alive since it is not a catch by F4. Although the ball did not touch the ground, as soon as it touched an umpire or a runner, its status became that of a ground ball 8-4-2-f

SITUATION #35: Home plate is a round base. The throw to F3 is wide and causes F3 to stretch to make the catch. The ball arrives in time, but as F3 attempts to regain his balance, he drops the ball.

RULING: The time element has some influence, but, in case of doubt, the umpire will rule the runner safe. Attempts to regain balance after receiving the ball are usually considered a part of the act of catching and if the first baseman does not come up with the ball in his possession, it is not considered a catch. In all such cases, there is a judgment factor. If the ball is clearly in possession and if some other new movement, not related to the catch, is then made and if the ball is fumbled during such new movement, the umpire will usually declare it a catch followed by a fumble. 2-3-1

SITUATION #36: R1 is on third base, R2 is on second base and two are out. As F1 pumps, R1 starts for home. B5 hits a fair ground ball that falls in field. He tags out R2 advancing to third base for the third out. R1 touches home plate before B2 is tagged out. F5 now throws the ball to F3 who beats B5 to first base.

RULING: The run by R1 counts. The third out of the inning occurred when F5 tagged R2. Consequently, he did not need to throw the ball to first base. 9-1-1

SITUATION #37: S1 enters the game to pitch in the second inning, however, he fails to report to the umpire-in-chief and no one detects it. After he has pitched one inning, he comes up to bat in the third inning and hits a home run over the fence. Prior to the first pitch to the next batter, the defense recognizes that S1 has not reported to the umpire-in-chief.

RULING: S1 is immediately ejected from the game, the proper batter (the batter he was supposed to have replaced) is declared out and the home run is nullified. If there were any runners on base at the time of the pitch, their runs also would be cancelled and they would have to go back to the bases they occupied at the time of the pitch. 3-1-1 Penalty

SITUATION #38: With R1 at first base, F1 prepares to pitch to B2 from the set position. R1 breaks for second then F1 whirls on his pivot foot and, without hesitation, steps and throws to second base in time to put out R1.

RULING: Legal. It is permissible to throw to an unoccupied base for the purpose of getting a runner out. 6-2-b

SITUATION #39: With the bases loaded and two outs, the catcher fails to catch a strike three. Must the catcher throw to first base to retire the batter for the third out?

RULING: No. The catcher, depending on what is most convenient, may choose to simply step on home plate and force out the runner from third. 2-14-4, 7-4-e

SITUATION #40: A somewhat attempts to bunt the ball and the umpire-in-chief calls the pitch a ball. The catcher asks the umpire to seek help from the base umpire.

RULING: If there is a reasonable doubt in the umpire-in-chief's mind, he may ask the base umpire for help. 10-1-3

SITUATION #41: On a close play at first base, the base umpire calls B1 out. The coach of B4 objects to the call because he felt that F3 had clearly pulled his foot. He asks the umpire-in-chief to overrule the call on the umpire.

RULING: The umpire-in-chief must refuse to overrule the base umpire unless the base umpire asks his opinion. 10-1-3

1985 NATIONAL FEDERATION TRACK & FIELD RULE INTERPRETATIONS PART II

SITUATION #16: In the 110 m high hurdles, A1 knocks over the last three hurdles before winning the event in a record-breaking time. B1, who finishes second, knocks over all 10 hurdles. In the inspector's judgment, A1 was making an honest effort to clear the hurdle, whereas B1 appeared to deliberately knock over each hurdle.

RULING: A1 should be declared the winner and the record would be accepted. B1 should be disqualified for failing to "attempt to clear each hurdle." (5-12-1)

COMMENT: Officials may sometimes give the benefit of the doubt to the hurdler if it is not clearly evident that the hurdler is not attempting to clear the hurdle. However, when the hurdler consistently places his foot on the hurdle gate so as to push it over in advance of his attempt to clear the hurdle, the hurdler shall be disqualified. While the rule does not specifically refer to an absence of contact with the hurdle gate, the phrase "attempt to clear each hurdle" implies without contact.

SITUATION #17: In the 4 x 800 m relay, the baton is dropped during the second exchange between A2 and A3. While the baton is on the track in the exchange zone, it is stepped on by another runner, breaking the plastic baton. A3 picks up the shattered baton and without interfering with any other runner, continues the race. Following the race, the inspector reports to the referee that while A2 did pick up the major portion of what remained of the baton, it did have a jagged edge and should be ruled illegal.

RULING: Team A should not be disqualified. They began with a legal baton and the fact that the baton became illegal through use, would not in itself, call for disqualification. (5-4-3; 5-9-7)

COMMENT: The question as to whether the baton was so damaged to present a serious injury hazard to another runner certainly could be a consideration, but not a decision to make after the race was over.

SITUATION #18: After A1 has successfully completed four successive heights in the high jump, a protest is lodged that A1 is wearing illegal shoes. Upon inspection, it is determined that the soles of A1's shoes do exceed $\frac{1}{4}$ -inch in thickness.

RULING: A1 will be disqualified from that event. (4-5-7; 7-2-8, S.R. 7-4-2A and B)

SITUATION #19: In the girls' 300 m low hurdle race, as A1 approaches the fifth hurdle she discovers it is set at the girls' intermediate, or 33-inch, height and in a moment of panic or confusion, decides to run around the hurdle but continues the race and clears the remaining hurdles which are all set at the proper height. Following the race, it is confirmed the fifth hurdle was set at the incorrect height, but the referee disqualifies A1 for failing to attempt to clear the hurdle. A1's coach protests that the race should be rerun because of the administrative error in setting the hurdle at the incorrect height.

RULING: While the referee has the authority to disqualify A1, the referee or the jury on appeal should give strong consideration to the situation that caused A1 to run around the hurdle. In the guidelines for rerunning a race, a meet administration error such as incorrect hurdle set up is grounds for consideration of rerunning the race.

SITUATION #20: In the finals of the 800 m run, a spill near the finish involves runners B1, C1 and D1, who are contesting for second, third and fourth place. A1 finishes first and was in advance of the incident when it occurred. The spill (a) was, or (b) was not the result of a foul.

RULING: In (a), the referee would disqualify the offender and could order the race to be rerun with all the remaining contestants entered in the rerun, including A1. In (b), A1 is the winner. The other places would be determined by the order in which the remaining runners finish the race. (3-4-3, 4-5-3; 4-5-5; also see "Guidelines for Rerunning a Race," page 33 of the Case Book)

COMMENT: Not every spill results in a disqualification, and not every foul calls for the rerunning of a race.

SITUATION #21: Following a successful vault, the judge noticed that A1 had moved the standards to a minus setting, positioning the crossbar six inches in front of the verticle plane of the stopboard.

RULING: The attempt will be considered an unsuccessful or failed trial. (7-4-13)

COMMENT: If the judge had previously warned the vaulter and/or considered this act intentional it could be grounds for

disqualification for failing to follow the directions of a meet official. Because of the new rule change this year, judges in the pole vault should exercise some preventive officiating by paying particular attention to the position of the standards as they relate to the plane of the stopboard and caution any vaulter that moves the standards to a minus setting. Meet administration may also consider some officiating aids such as a painted line that would provide a visual reminder when the standards are placed at a minus setting, or even an obstruction that would prevent the standards from being moved toward the runway side of the plane of the stopboard.

SITUATION #22: A1 is wearing gloves in the pole vault and there is a controversy over whether they should be considered an illegal aid. What are the guidelines for determining whether gloves should be permitted in the pole vault event?

RULING: When gloves are worn strictly for protection from the elements (cold weather), they are not considered an illegal aid. When gloves are worn to improve the gripping ability of the vaulter, e.g., a type of glove that features a "snug-text" rubber gripping surface in the palm area, or rubber surgical gloves, they would be considered an illegal aid and should not be permitted. (7-2-8; S.R. 7-2-8B)

SITUATION #23: Pole vaulter A1 fails his first attempt at 14'9" and passes his second and third attempts. When the bar is moved to 15', A1 fails his first try, but clears on his second attempt at that height. B1, who successfully cleared 14'9", cleared 15" on his third try at that height. A1 is declared the winner on the basis of fewest trials at the height at which the tie occurs, but B1's coach protests that A1 also had two consecutive failed tries prior to his clearing the bar at 15'.

RULING: The protest shall be denied. Rules specifically state that the first tie-breaker will be "the lowest number of second attempts at that height." B1, who successfully cleared 14'9", cleared 15" on his third try at that height. A1 is declared the winner on the basis of fewest trials at the height at which the tie occurs, but B1's coach protests that A1 also had two consecutive failed tries prior to his clearing the bar at 15'.

SITUATION #24: Coming around the final curve of the 1600 m run, A1 who is leading veers away from the curb and into the path of B1. As B1 starts to pass A1 on the inside, A1 changes direction to stay in the path of B1. There is no contact.

RULING: If it is evident that the action by the lead runner is to prevent B1 from passing, A1 would be disqualified. (4-5-3)

COMMENT: It is possible for interference to occur without any physical contact involved.

SITUATION #25: In the 4 x 100 m relay, the judges assigned to pick first place declare A1 as the winner. The judges picking second, select A1 for that place. Two of the timers "announce" they timed A1 as the winner, and the other first place timer "picked" B1 as the winner. The winning time betters the existing record.

RULING: A1 is the winner. Rule 3-7-2 provides that the decision of the judges picking the higher place shall overrule that of any judge who is selecting a lower place finisher.

COMMENT: The timers should only time the first runner to cross the finish line and leave the decision as to who finished in what order up to the finish judges. The record is valid if three watches time the first place, regardless of the difference of opinion among timers and judges as to who finished first.

SITUATION #26: In a jump-off to break the tie in the pole vault, both A1 and B1 miss at the tying height. Because both feel exhausted, they mutually agree to lower the bar six inches and so inform the pole vault judge.

RULING: The bar will be lowered three inches. The interval is established by rule, and it cannot be changed even by mutual agreement. (2-2-3 II; 7-4-25)

SITUATION #27: In a conference meet involving eight schools, the 4 x 100 m relay is being run in two sections against time. Team A, the third place finisher in Section One and Team B, the winner of Section Two have identical times.

RULING: Team B is third and Team A fourth. (5-5-7; 5-6-4)

COMMENT: Determining final places by comparing times and places in races run in sections is not recommended, but when it must occur, the priority should be given to place over time when two teams have identical time. Three watches should be used to time each scoring place when times are used to determine all place finishers.

ATHLETIC AND STUDENT ACCIDENT INSURANCE

Contact us to discuss your needs for football, athletic and student accident insurance.

SCHOLASTIC INSURORS

(615) 928-7381

P.O. BOX 3194

JOHNSON CITY, TENNESSEE 37601

DISCOUNT SPORTING GOODS

Full Grain Leather Covered Basketballs

X10L Men's Official Basketball

Specifications:
Weight: 560-615 grms.
Circumference: 29.5-30 inches
Seam: Medium 0.35mm
Graphics: Deep embossed
Valve: Center

X10L-2 Women's Official Basketball

Specifications:
Weight: 18-20 ounces
Circumference: 28 1/2-29 inches
Seam: Medium 0.35mm
Graphics: Deep embossed
Valve: Center

\$39.97

Construction:
 Bladder is 100% butyl rubber 2-ply construction with self-sealing replaceable valve. 4,400 yards of triple twist 140 denier heat stabilized nylon filament is wound in an 8-ply diamond configuration over the bladder and then encased within a lining of 100% pure natural Malaysian rubber. Full grain leather cover is embossed under 40,000 lbs. of pressure and heat in order to create the deep pebbling. This leather is then cut into individual panels which are individually weighed, measured and split to the precise dimensions required to produce a last built basketball that is perfect in size and shape.

Richard's

SPORT SHOP

734 EAST MAIN ST.
 GLASGOW, KY. 42141

PHONE:
 502-651-5143

KY WATS
 1-800-862-0282
 STATES BORDERING KY
 1-800-626-0220

Kentucky High School Athletic Association
 P.O. Box 22280
 Lexington, KY 40522

Non-Profit Org.
 U.S. Postage
 PAID
 Richmond, KY
 Permit No. 108