

11-1-1985

The Kentucky High School Athlete, November 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, November 1985" (1985). *The Athlete*. Book 309. <http://encompass.eku.edu/athlete/309>

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 A T H L E T E

November, 1985

Volume XLVIII, No. 4

Official Publication of
The Kentucky High School
Athletic Association

Member Of National Federation of State High School Associations

**MERCY ACADEMY
1985-86 GIRLS' STATE VOLLEYBALL CHAMPION**

Front Row (L to R): Becky Verrill, Donna Starr, Colleen Reilly, Kelly Banta, Angel Brinley. Second Row: Beth Feger, Missy Patton, Marti Wilkins, Sue Antkowiak, Kristin Kupper, Angela Manuel. Third Row: Christina Wiggenton, Julie Spanyer, Andrea Zaeplfel, Irene Haugh, Stacy Moore, Nancy Hulsmeyer.

**Single Elimination Tournament
Saturday, November 2, 1985**

Notre Dame

15-9 Notre Dame
15-4 Notre Dame

Holy Cross

Sacred Heart

15-8 Sacred Heart
15-12 Mercy
15-13 Mercy

Mercy

Notre Dame

15-11 Mercy
15-3 Mercy

Mercy

Mercy

Referees and Umpires

Mary Ann Bancroft
Brenda Ryan
Debra Rice
John Smith
Dan Tobergte
Lou Wheeler

The Kentucky High School Athlete

Official Publication of the Kentucky High School Athletic Association

VOL. XLVIII NO. 4

NOVEMBER, 1985

\$5.00 PER YEAR

FROM THE COMMISSIONER'S OFFICE

The following are the results of the State Volleyball Tournament held at the University of Kentucky, November 1-2, 1985.

Pool 1

Notre Dame def. Woodford Co. 15-0, 15-6
 Mercy def. Woodford Co. 15-1, 15-5
 Notre Dame def. Mercy 15-12, 15-12

Pool 2

Sacred Heart def. Holy Cross 16-4, 12-15, 15-10
 Sacred Heart def. Newport Cent. Cath. 5-15, 15-6, 15-12
 Holy Cross def. Newport Cent. Cath. 15-7, 12-15, 16-14

MATCHES

	WON	LOST
Notre Dame	3	1
Mercy	3	1
Sacred Heart	2	1
Newport Central Catholic	0	2
Holy Cross	1	2
Woodford Co.	0	2

SPECIAL NOTES

PART II EXAMS FOR BASKETBALL AND WRESTLING — DECEMBER 2

The Part II examination must be taken under supervision. It will be given by the local assigning secretary and/or the KHSAA Office in Lexington, or other sites as designated by the KHSAA. Any exception to the above must be cleared with the Commissioner.

THE GAME GUY AWARD

This year the K.H.S.A.A. will again award the Games Guy Award. School representatives and registered officials may make nominations for the award. The eligible person should be a pupil at the junior or senior high school level who has overcome great physical handicap in order to take part in athletics. Letters of recommendation should be addressed to "Game Guy Committee, K.H.S.A.A., P.O. Box 22280, Lexington, Kentucky 40522." Deadline for the 1986 nomination is April 1.

ALL TOURNAMENT TEAM

Sue Antkowiak Mercy Academy
 Juli Becker Notre Dame Academy
 Missy Blandford Holy Cross
 Sarah Dickman Notre Dame Academy
 Michelle Durham Sacred Heart Academy
 Irene Haugh Mercy Academy
 Jennifer Haywood Holy Cross
 Molly Higgins Notre Dame Academy
 Nancy Hulsmeyer Mercy Academy
 Molly Messmer Newport Central Catholic
 Amy Sutt Sacred Heart Academy
 Gretchen Thompson Sacred Heart Academy
 Kathy Wolfert Notre Dame Academy

1 In this space, attach on OLD address label (or, if you don't have a label, give us your address)

NAME _____
 STREET _____
 APT # _____ CITY _____
 STATE _____ ZIP _____

2. And in this space please print your NEW address.

NAME _____
 STREET _____
 APT.# _____ CITY _____
 STATE _____ ZIP _____

NOVEMBER, 1985 VOL XLVIII, NO. 4

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-Patrick L. Crawford (1982-1986) Louisville, Vice President-Chester Turner (1983-1987) Fort Thomas, Tom Buchanan (1985-1989) Eddyville, Tony Olinger (1984-1988) Lexington, Ray Story (1982-1986) Radcliff, Grant Talbott (1984-1988) Owensboro, Ken Tippet (1985-1989) Versailles, David Webb (1983-1987) Brownsville, Frank Welch (1984-1988) Belfry, Charlie Wilson (1984-1988) Hyden, Lloyd Redman-State Department of Education Representative.

Subscription Rate \$5.00 per year

Cover photograph courtesy of and copyrighted by the Louisville Courier Journal. Used with permission.

Each staff member of the KHSAA is assigned certain general responsibilities and it will expedite matters if you will ask for the proper person when your calls pertain to any of the following areas:

1. Tom Mills, Commissioner
2. Billy V. Wise, Executive Assistant Commissioner
3. Brigid DeVries, Assistant Commissioner
4. Louis Stout, Assistant, Commissioner
5. Julian Tackett, Sports Information Director
6. Anne Wesley Mays, Office Manager
7. Patti Pruitt, Secretary
8. John Ginn, Custodian
9. Board of Control

Area of Responsibility	Staff Members
Board of Control	1
Bookkeeping/Finances	6
By-Law Interpretations	1
Contracts	1
Correspondence	6, 7
Deliveries	6, 8
Eligibility Rulings	1
Entry/Eligibility Lists	6, 7
Films/Tapes/Records	5
Forms and Supplies	6, 7
Insurance	6
Medical	6
Membership/Participation Lists	6, 7
Officials	
Assigning Secretaries	2, 7
Associations	2, 5, 7
Licensing	7
Ratings	7
Special Clinics, Classes	2, 3, 4
Test Sites	7
Tournament Assignments	1, 2, 3, 4
Press Credentials	5
Protests, Transfers, Appeals	1
Publications	
'Athlete' Magazine	5, 6
Calendars	2
Constitution & By-Laws	1
Directory	6, 7
Rule Books, Officials Handbooks	7
Others	6, 7
Rules, Clinics & Questions	
BK, FB	2
SW, TN, TR, VB	3
BA, CC, SF, SO, WR	4
Statistics	5
Television, Radio	1, 5
Tournaments (State & Regional)	
Administration and Information	
BK, FB	1, 2, 3, 4, 5
GL	2
SW, TN, TR, VB	3
BA, CC, SF, SO, WR	4
Awards and Trophies	3
Expenses	6
Game Programs and Advertising	3, 4, 5
Participant Expenses	2, 4
Receipts	7
Site Selection	1, 9

----- (Clip and Save) -----

The K.H.S.A.A. office is located at 560 E. Cooper Drive in Lexington. The mailing address is P.O. Box 22280, 40522. The telephone number is (606) 252-4436.

KENTUCKY HIGH SCHOOL STATE SOCCER TOURNAMENT
 Louisville, Kentucky
 October 28-November 7, 1985

1985 Soccer Champions-Tate's Creek

BACK ROW: Coach Garcia, Penya, Metvier, Shalash, Cron, Magsig, M. Raney, B. Raney, Duel, Crump, Manuel, Sullivan, Coach Mayrweiser. **MIDDLE ROW:** Rishel, Foster, Foley, Cochran, Flanagan, Lerner, Averitt, Sachatello, Dougherty, Buxton. **FRONT ROW:** Lisk, VanOuter, Nusbacher, Alvarez, Leaf, Miller, Robertson, Vincent, Elkins.

1985-86 CROSS COUNTRY CHAMPIONS

Rob Shoaf, Trinity
Class AAA, Individual Champion

CLASS AAA BOYS FIRST 15 RUNNERS

PL	NO.	NAME	TEAM	TIME
1	1251	Rob Shoaf	Trinity	15:36.85
2	1323	Eric Grossman	Atherton	16:01
3	1361	Austin Dean	Madisonville	16:21
4	1286	Tommy Smith	Boyd County	16:23
5	1276	David Keyes	Waggener	16:25
6	1252	Mike Esterle	Trinity	16:33
7	1191	Jeff Gilooly	Holy Cross	16:34
8	1202	Rod Mitchell	Pleasure Ridge Park	16:37
9	1230	Timmy Wilburn	Pulaski County	16:38
10	1253	John Michels	Trinity	16:39
11	1255	Binky Kelley	Trinity	16:40
12	1201	Dennis Jessie	Pleasure Ridge Park	16:41
13	1301	Jim Baldridge	Campbell County	16:48
14	1336	Carl Dillard	Christian County	16:55
15	1342	Paul Warrenfeltz	Daviess County	16:56

CLASS AAA BOYS TEAM SCORES

PL	TEAM	SCORE
1	Trinity	42
2	St. Xavier	114
3	Daviess County	130
4	Holy Cross	134
5	Pulaski County	168
6	Madisonville	174
7	Apollo	179
8	Oldham County	220
9	Pleasure Ridge Park	247
10	Campbell County	250
11	Atherton	292
12	Lafayettee	293
13	Holmes	294
14	Waggener	298
15	Madison Central	349

TRINITY HIGH SCHOOL BOYS CLASS AAA CHAMPION

Team Members Front Row (L to R): Greg Herbig, John Deye, Rob Shoaf, Dale Price. Back Row: Coach Rich Rostell, Mike Esterle, Brian Allen, John Michels, Binky Kelley, John Kahl & Father Joe Hemmerls.

1985-86 CROSS COUNTRY CHAMPIONS

Donna Combs, Ballard
Class AAA Individual Champion

CLASS AAA GIRLS FIRST 15 RUNNERS

PL	NO.	NAME	TEAM	TIME
1	541	Donna Combs	Ballard	10:12.56
2	791	Sonya Kirby	Daviess County	11:06
3	471	Wendy Frazier	Henry Clay	11:13
4	531	Nancy Crutcher	Oldham County	11:22
5	533	Cybil O'Nan	Oldham County	11:25
6	512	Tammy Lawson	Boyd County	11:28
7	466	Kristi Stevens	Pulaski County	11:32
8	532	Shay Wright	Oldham County	11:33
9	491	Roni Beavin	Southern	11:35
10	501	Cheryl Jones	Notre Dame	11:43
11	511	Melanie Trimble	Boyd County	11:43
12	502	Jennifer Woltermann	Notre Dame	11:45
13	534	Jenny Gilmore	Oldham County	11:48
14	792	Jennifer Barnett	Daviess County	11:51
15	793	Tina Warrenfeltz	Daviess County	11:55

CLASS AAA GIRLS' TEAM SCORES

PL	TEAM	SCORE
1	Oldham County	42
2	Daviess County	74
3	Notre Dame	98
4	Pulaski County	125
5	Boyd County	145
6	Ballard	159
7	Marshall Co.	182
8	Laurel County	201
9	Waggener	240
10	Sacred Heart Academy	246
11	Southern	294
12	Shelby Co.	301
13	Butler	313

OLDHAM COUNTY HIGH SCHOOL GIRLS CLASS AAA CHAMPION

Team Members Front Row (L to R): Cybil O'Nan, Sandra Shaw. Back Row:
Jenny Gilmore, Stacia Roberts, Shay Wright, Nancy Crutcher, Celia Tyson.

1985-86 CROSS COUNTRY CHAMPIONS

Denna Boggs, Whitesburg
Class AA Individual Champion

CLASS AA GIRLS FIRST 15 RUNNERS

PL	NO.	NAME	TEAM	TIME
1	341	Denna Boggs	Whitesburg	11:08.76
2	428	Katie Stamps	Danville	11:15
3	422	Debbie Finke	Danville	11:18
4	411	Patricia Dowd	Fleming Co.	11:25
5	342	Kim Fields	Whitesburg	11:40
6	438	Melissa Partin	Whitley County	11:43
7	425	Susan Rankin	Danville	11:45
8	351	Lisa Mulky	East Carter	11:49
9	352	Randilean Mulky	East Carter	11:54
10	1371	Holly Townsend	Webster Co.	11:55
11	375	Julie Caudle	Franklin County	11:58
12	430	Sharon Woods	Danville	12:00
13	362	Diane Reed	Johnson Central	12:01
14	353	Kari Ruffner	East Carter	12:02
15	1381	Pam Knight	Calloway Co.	12:03

CLASS AA GIRLS' TEAM SCORES

PL	TEAM	SCORE
1	Danville	36
2	Whitesburg	88
3	East Carter	141
4	Whitley County	166
5	Webster Co.	183
6	Franklin County	186
7	Dixie	190
8	Clay County	198
9	Harrison County	229
10	Elizabethtown	230
11	Calloway Co.	240
12	Highlands	254
13	Barren Co.	258
14	Scott Co.	307

DANVILLE HIGH SCHOOL GIRLS CLASS AA CHAMPION

Team Members Front Row (L to R): Susan Rankin, Jennie Reigelman, Sara Jackson, Katie Stamps. Back Row: Marus Mount, Debbie Finke, Sharon Woods, Coach E. G. Plummer.

1985-86 CROSS COUNTRY CHAMPIONS

**Jimmy Herald, Warren East
Class AA Individual Champion**

CLASS AA BOYS FIRST 15 RUNNERS

PL	NO.	NAME	TEAM	TIME
1	1046	Jimmy Herald	Warren East	16:26.41
2	1141	Paul Hamilton	Jessamine Co.	16:35
3	1051	Mark Charlton	Calloway Co.	16:38
4	1031	Scott Burnett	East Carter	16:40
5	1129	Ron Skufca	Franklin County	16:49
6	1101	Shaun Pawsat	Highlands	16:53
7	1097	Ken Lameier	Dixie	16:54
8	1052	Tim Manning	Calloway County	16:59
9	1091	Mike Otis	Larue Co.	17:04
10	1180	Edward Wilhite	Danville	17:07
11	1096	Jeff Plank	Conner	17:07
12	1126	Don Kelley	Franklin County	17:11
13	1104	Tom Siebert	Highlands	17:12
14	1157	Dale Daugherty	Marion Co.	17:16
15	1152	Mark Thomas	Fleming Co.	17:20

CLASS AA BOYS' TEAM SCORES

PL	TEAM	SCORE
1	Highlands	66
2	Calloway County	73
3	Covington Catholic	116
4	Franklin County	127
5	Rowan Co.	141
6	Danville	148
7	Knox Central	163
8	East Carter	204
9	Harrison County	242
10	Adair County	246
11	Paducah Tilghman	249
12	Barren County	252
13	Jessamine Co.	273
14	East Hardin	390

HIGHLANDS HIGH SCHOOL BOYS CLASS AA CHAMPION

Team Members Front Row (L to R): Mike Bouldin, David Florence, Hal Wane, Brian Kruetzman. Back Row: Brant Owens, Couch Moore, Tom Siebert, Mike Hunter, Shaun Pawsat, Coach Ken Lehkamp.

1985-86 CROSS COUNTRY CHAMPIONS

**Jeff Moll, Lexington Catholic
Class A Individual Champion**

CLASS A BOYS' FIRST 15 RUNNERS

PL	NO.	NAME	TEAM	TIME
1	941	Jeff Moll	Lexington Catholic	16:16.82
2	891	John Kuper	Bishop Brossart	16:27
3	911	Randy Decker	Silver Gove	16:29
4	881	Jamey Herbst	Dayton	16:42
5	917	Bernice Peyton	Anderson Co.	16:47
6	821	Lynnus Wright	Trigg Co.	16:49
7	983	John Struss	Berea	16:53
8	1001	John Steel	Bath County	16:53
9	822	Eric Ezell	Trigg Co.	16:54
10	916	Mark Kinsey	Grant Co.	16:58
11	883	Tom Mack	Dayton	17:07
12	882	Don Strange	Dayton	17:15
13	984	Jerry Huffman	KSD	17:16
14	931	Dell Perkins	Williamstown	17:18
15	847	W.J. Hardin	S.W. Christian	17:20

CLASS A BOYS' TEAM SCORES

PL	TEAM	SCORE
1	Dayton	82
2	Bishop Brossart	100
3	Trigg Co.	115
4	Fort Campbell	159
5	Carroll County	165
6	Providence	180
7	Williamstown	213
8	St. Henry	231
9	Green County	233
10	Fort Knox	242
11	West Hardin	287
12	Harlan	287
13	Bath County	303
14	Lexington Catholic	307
15	Garrard County	323
16	Oneida Baptist	382
17	Monticello	452
18	Lee County	464

DAYTON HIGH SCHOOL BOYS' CLASS A CHAMPION

**Team Members Front Row (L to R): Tom Mack, Don Strange, Jamey Herbst.
Back Row: Coach Binkley, Kevin Jones, Robert Andrews, Dave Cayze, Greg Williams.**

1985-86 CROSS COUNTRY CHAMPIONS

**Denise Shank, St. Henry
Class A Individual Champion**

CLASS A GIRLS' FIRST 15 RUNNERS

PL	NO.	NAME	TEAM	TIME
1	161	Denise Schank	St. Henry	11:13.79
2	163	Mary Dwyer	St. Henry	11:29
3	221	Katie Sams	Ky. Country Day	11:30
4	171	Renee Perkins	Bishop Brossart	11:31
5	261	Kelli Phillippi	Grant Co.	11:33
6	201	Vickie Thompson	Green County	11:46
7	141	Marcia Hall	Providence	11:49
8	172	Janet Bertsch	Bishop Brossart	11:50
9	191	Kellie Hansel	Dayton	11:52
10	262	Missy Smith	Owen Co.	11:54
11	143	Kim Taylor	Providence	12:02
12	142	Candy Belt	Providence	12:02
13	131	Kathy Bowen	Fairview	12:05
14	247	Stacey Belt	Anderson County	12:07
15	144	Lasenna Powell	Providence	12:11

CLASS A GIRLS' TEAM SCORES

PL	TEAM	SCORE
1	Providence	49
2	St. Henry	60
3	Bishop Brossart	100
4	Lexington Catholic	134
5	Green County	151
6	Frankfort	162
7	Bath County	204
8	Anderson County	210
9	Silver Grove	249
10	Berea	283
11	Ft. Campbell	284
12	Trimble County	284
13	Wayne County	290
14	Ky. Country Day	366
15	Cordia	371
16	Oneida Baptist	425

PROVIDENCE HIGH SCHOOL GIRLS' CLASS A CHAMPION

Team Members Front Row (L to R): Leslie May, Stacey Woolfork, Marcia Hall. Back Row: Kim Taylor, Ayanna Brown, Candy Belt, Mandy Walker, Ladena

K.H.S.A.A.

Films and Tapes Available

Films of several previous K.H.S.A.A. state championship events as well as films related to the K.H.S.A.A. sponsored sports are available through Ms. Annette Andrews at the University of Kentucky Film Library, Lexington, KY, 40506. Her phone is (606) 257-2828. A small fee is charged for use in order to cover postage. These events were filmed and the related films purchased for the benefit and use of all Kentucky high school coaches and personnel to promote all of the K.H.S.A.A. sports.

The following is the list currently available:

BASEBALL

Baseball All Star Game of '56, '58, '65, and '67
Baseball Hall of Fame (1959)
Baseball Today (1974)
Batter Up (1961)
Batting Stars of Baseball (1947)
Catching Stars in Baseball (1956)
Cincinnati Reds: Baseball Real Winners (1981)
Democracy of Baseball (1952)
Double-Play Kings of Baseball (1949)
Fifty Years of Baseball (1966)
Infield Play at 1st and 3rd (1950)
Inside Baseball (1945)
October Madness (1968 World Series)
Pitching Stars of Baseball (1948)
Reds Baseball Building for '83
Twenty-Five Men (Cincinnati Reds 1979 National League Champions)
Umpire in Baseball (1951)
World Series of '54, '55, '57, '59, '60, '61, '62, '63, '64, '65, '66, '67, '68, and '69

BASKETBALL

Basketball at Its Best (1979)
Basketball Today (1973)
Butler vs. Franklin County High (1980 Girls State Basketball Tournament)
Hopkinsville vs. Clay County (1985 Boys Basketball Finals-VHS 1/2" Tape)
Lafayette vs. Christian County High (1979 Boys Basketball Finals)
Laurel County vs. Lafayette (1979 Girls Basketball Finals)
Laurel County vs. North Hardin (1982 Boys State Basketball Finals)
Mercy Academy vs. Marshall County (1982 Girls State Basketball Finals)
Owensboro vs. Louisville Doss (1980 Boys State Basketball Finals)
Pulaski County vs. Marshall County (1981 Girls Basketball Finals)
Time-Out for Basketball (1983)
Whitley County vs. Atherton (1985 Girls Basketball Finals-VHS 1/2" Tape)
Winning Ways (Rules of Basketball) (1976)

FOOTBALL

Class A State Football Championship Games '78, '79, '80, '81, '82, '83 and '84
Class AA State Football Championship Games '78, '79, '80, '81, '82, '83 and '84
Class AAA State Football Championship Games '78, '79, '80, '81, '82, '83 and '84

Class AAAA State Football Championship Games '78, '79, '80, '81, '82, '83 and '84
Football Safety (1973)
Football at Its Best (A Safer Game) (1982) (1985)
Goal to Go (1975)
One Step Ahead: A Guide to Better Football Officiating (1980)
Point of Contact (1976)
Precision Football (1978)
Team Physician (1969)

GOLF

Courtesy on the Course (1979)

SWIMMING

Swimming and Diving Today (1975)

TRACK

Track and Field Today (1971)

VOLLEYBALL

Notre Dame vs. Our Lady of Providence (1982 Girls State Volleyball Final Match)
Notre Dame vs. Angela Merici (1983 Girls State Volleyball Final Match)
Notre Dame vs. Sacred Heart (1984 Girls State Volleyball Final Match)

WRESTLING

Wrestling Today (1973)

*The Staff and Board of
Control wish you and yours
a very safe and enjoyable
Thanksgiving.*

1985-86 NATIONAL FEDERATION WRESTLING RULE INTERPRETATIONS PART I

PUBLICATION CORRECTIONS

Rule Book

Page 20 — (6-3-2) — Third line delete "of position"
(6-3-3) — First line change "position" to "choice."
Page 21 — (6-6-1) — Last line change "match" to "period"
Page 22 — (6-6-2) — First line change "positioning" to "choice"
and strike "wrestler in the top of bottom position."
Page 41 — (Clerical Errors) — Last line change "and prior to" to
"or after."

Meeting Folder

Page 3 — (Sixth line) Change 5 to 6.

SITUATION #1: The following sequence of events takes place: the buzzer sounds to conclude the second period, and at that time, the two wrestlers are on their feet with Wrestler A behind Wrestler B with his hands locked around Wrestler B's waist. Wrestler A then picks Wrestler B up, brings him back over his head and slams him to the mat with unnecessary force. What is the correct procedure for the referee to follow?

RULING: In this situation where the action was clearly initiated after time had expired would either be ruled as unnecessary roughness or flagrant misconduct. If, in the referee's opinion, it was unnecessary roughness, Wrestler B would be awarded one point, and if he, were injured to the extent he was unable to continue following a maximum of two minutes recovery time, he would be awarded the match by default. If the referee ruled the action as flagrant misconduct, then Wrestler A would be disqualified and his team would receive a one point deduction.

COMMENTS: If this same situation were to occur at the end of the third period, it would be ruled as either unsportsmanlike conduct or flagrant misconduct. When the match has been stopped at the end of the first or second period or during an out-of-bounds situation, and one contestant commits a physical act against another contestant, it can only be ruled in two ways: either unnecessary roughness or flagrant misconduct. If it is ruled as unnecessary roughness then you award one match point, and if there is an injury, you would allow for two minutes recovery time. If it is ruled as flagrant misconduct, you would have a one team point deduction and the disqualification of a contestant.

SITUATION #2: Wrestler A lifts Wrestler B off the mat and, while he is in the air, the buzzer sounds to conclude any period. Wrestler A continues to lift his opponent and returns him to the mat with unnecessary force.

RULING: In this situation Wrestler A would be guilty of a slam as the action was clearly started prior to the conclusion of the period. Anytime you lift your opponent off the mat you are responsible for his safe return even though time expired prior to returning your opponent to the mat. The penalty in this situation would be: Wrestler B would receive one point for the illegal slam and if he were injured to the extent that he was unable to continue following a maximum of two minutes recovery time, he would be awarded the match by default.

SITUATION #3: A contestant shows up for weigh-in and has a mustache that is confined to the upper lip and his sideburns extend approximately one inch below the bottom of the earlobe. Would this individual be able to compete in wrestling competition following the weigh-in?

RULING: It is permissible for an individual to have a neatly trimmed mustache as long as it is confined to the upper lip. The rule does state, however, that sideburns shall not extend below earlobe level. The sideburns for this individual would have to be trimmed.

SITUATION #4: During a dual meet weigh-in the heavyweight contestants are only checked to make certain they weigh at least 184 pounds. Is this the correct procedure for weighing-in the heavyweight contestants?

RULING: Starting with the current wrestling season, the maximum weight for any contestant shall be 275 pounds. Therefore, when contestants are weighed-in for the heavyweight classification, we must check to make certain their weight exceeds 184 pounds and is also not greater than 275 pounds.

COMMENTS: It is also necessary to check the minimum and maximum weight for any contestant who wishes to wrestle in the 98-pound weight class. His weight must exceed 83 pounds and cannot exceed 98 pounds. The same circumstances are true for a 98-pound contestant who wishes to wrestle in the 105-pound weight class.

SITUATION #5: During the weigh-in period an individual scheduled to wrestle in the 138-pound weight class steps on the scales and his weight is 142 pounds. He is advised that he has the remainder of the weigh-in period to make the 138-pound weight class. He immediately puts on a rubberized suit, followed by heavy sweat clothes and begins running. What is the correct procedure for the referee to follow?

RULING: Rule 4-4-6 states that the use of sweat boxes, hot showers, whirlpools, rubber, vinyl and plastic type suits used for the purpose of weight reduction is prohibited and will disqualify an individual from competition. The individual so observed in this situation would not be allowed to compete in the competition that he was weighing-in for.

SITUATION #6: A school hosting a regular season tournament sends out an information packet and it states in the packet that the weigh-in period for the tournament will be from 9:00 a.m. until 10:00 a.m. with wrestling starting at 10:30 a.m. Is this the correct procedure to follow for weighing-in contestants for a regular season tournament?

RULING: Rule 4-5-3 states that for regular season tournaments weigh-in shall begin at the tournament site a maximum of 1½ hours and a minimum of 1 hour before the first session each day. The guidelines mentioned in the cover letter concerning the tournament do follow the procedure outlined in the rule book.

SITUATION #7: Wrestler B assumes the defensive starting position and Wrestler A decides to use the optional offensive starting position. In doing so he positions himself on the left side of his opponent, standing on both feet with one hand placed on the shoulders and the other hand on the lower back. Is this a proper optional starting position?

RULING: The new starting position requires that the hands placed on the back be touching at the thumbs. There are also several other criteria that the offensive wrestler must follow in order for the optional starting position to be legal.

SITUATION #8: Wrestler A is ahead of his opponent by a score of 14 to 0 when he is able to turn his opponent into a near fall position. When the referee begins the five second count would the match be terminated because, by starting the count, we are saying that a two point near fall has been earned, which would make the score 16 to 0.

RULING: No, the match would not be terminated at this point in time. Wrestling shall continue until the referee actually signals the points to the team bench. In a near fall situation you would not signal any points until the situation had concluded. This would mean that Wrestler B was either pinned or the near fall situation had concluded.

SITUATION #9: Wrestler A is ahead of his opponent by a score of 14 to 4 and both wrestlers are on their feet. Wrestler A is able to initiate a takedown with an upper body move that places Wrestler B on his back when he makes contact with the mat. The referee completes his five second count and shortly thereafter, Wrestler A is too high on his opponent and is reversed by Wrestler B. The reversal immediately puts Wrestler A on his back and he is pinned. Would Wrestler B be declared the winner of the match?

RULING: The match would be won by Wrestler A on a technical fall. As soon as Wrestler A takes Wrestler B to the mat he is awarded two points, which would make the score 16 to 4 and as soon as the five second count has been completed and Wrestler B reverses Wrestler A, you would award a three point near fall to Wrestler A, making the score 19 to 4. At this time Wrestler A is ahead by 15 points and would be awarded the match on a technical fall.

SITUATION #10: In a dual meet Team A was awarded 4 points for a forfeit instead of five points. Is this a clerical error that can be corrected?

RULING: This is a clerical error involving the recording of team scoring and may be corrected whenever detected. This would be true for both a dual meet or a tournament.

SITUATION #11: Wrestler A wins a dual meet by a score of 7 to 6. After the following match has been completed, the coach of School B realizes that his wrestler received only 2 points for a near fall when the referee had actually signaled a 3-point near fall. Is this a correctable error?

RULING: The above situation would be a correctable error but it can only be corrected prior to the start of a subsequent match in dual meet competition. It is not a clerical error because it involves more than just the addition of match score. This correction would involve changing a match score and this does not fall under the clerical error category.

SITUATION #12: During a tournament where two mats are being used the following occurs: on mat number 1, the assistant coach of Team A questions an official concerning the misapplication of a rule and the referee rules that no misapplication took place. Later on in that same tournament session the head coach questions the misapplication of a rule and again the referee's ruling is that there was no misapplication. Shortly thereafter on mat number 2, the assistant coach again questions the misapplication of a rule and he is wrong. What is the penalty procedure?

RULING: The first time the assistant coach questions the misapplication it is a warning. The second time when the head coach questions a misapplication it is the deduction of one team point. The third occurrence when the assistant coach questions judgment, the penalty is the removal of the head coach from the premises for the duration of that tournament session.

1985-86 NATIONAL FEDERATION BASKETBALL RULE INTERPRETATIONS PART I

PUBLICATION CORRECTIONS

Case Book

Page 17 — Play 2.10B Note, 4th line change "jump ball" and 6th line change "tap" to "throw-in."

Page 38 — Play 5.2.3, 1st line change "tap" and "jump" to "throw-in."

Page 45 — Play 6.3.3B, 1st line change the 2nd "A1" to "A3."

SITUATION #1: During a jump ball to start the game after the ball is tossed (a) B1 violates, or (b) B1 fouls A1, or (c) A1 intentionally fouls B1. When is the possession arrow set?

RULING: In (a) and (b) when the ball is handed to the thrower-in of Team A, Team A has gained "control" for purposes of establishing the procedure, and the arrow is pointed in the direction of B's basket. In (c) the arrow is pointed in the direction of A's basket when B1 is handed the ball for the first of two free throws (6-2-1).

SITUATION #2: A squad member of Team B dunks the ball in pregame practice. The penalty is administered to start the game. After A1's successful free throw, Team A is awarded the ball for a throw-in at the division line. Either (a) after, or (b) before the ball is handed to A1 for the throw-in, A2 is charged with a technical foul. Is the possession arrow pointed toward A or B's basket?

RULING: In (a) the arrow is pointed in the direction of B's basket since Team A has "control" for purposes of establishing the procedure when A1 was handed the ball. In (b) "control" has not been gained for establishing the alternating procedure until a player of Team B is handed the ball for the throw-in. The arrow is then pointed in the direction of Team A's basket. When the game or an extra period is started with a technical foul(s) or flagrant personal foul, the possession arrow is set after the thrower-in is handed the ball. (6-3-1)

SITUATION #3: (a) The home management has placed the players benches on opposite ends of the court along the end lines. The court has ample space for the benches on either side of the scorers and timers table located outside the division line, or (b) the benches are located on either side of the table but are on the 4th row of the bleachers, or (c) the benches for the home team utilize some seats in each of the first three rows.

RULING: It is recommended that the benches be at the side of the court on which the table is located. Any time the benches are placed as in (a), (b) or (c) the state association should be notified. The benches should be located on the seats which are all floor level rather than in those above floor level. The seats should all be in one row unless it is not possible. Also, the benches for both teams should be located in similar relationship to the table and approximately the same distance from it. The benches must remain as placed by home management unless the officials feel that there is concern for player safety (1-13)

SITUATION #4: A1 has fouled out of the game and returns to the bench. (a) Some squad members of Team A rise to congratulate A1, or (b) some squad members of Team B rise and shake hands with A1 as A1 leaves the court. In both cases the individuals are immediately seated.

RULING: There has been no violation of the intent of the bench conduct rule. Displays of sportsmanship and fair play are to be encouraged and are clearly identifiable as such. If rising from the bench is for purposes of displaying poor sportsmanship, it should be penalized accordingly (10-4, 10-5)

SITUATION #5: The coach of Team A leaves the bench area and goes to the table to seek information other than a correctable error (a) during a time-out, or (b) during the intermission between the first and second quarters.

RULING: A technical foul carrying a 2-shot penalty is charged in both (a) and (b). This information is required; it must be secured by a manager or statistician, etc., when the clock is stopped and the ball is dead. A coach is not permitted at the table for this purpose. To allow exceptions would open the door for exploitation and would result in situations which could not be enforced consistently. (10-5)

SITUATION #6: A1 commits his or her fifth personal foul and the coach and A1 are properly notified regarding the disqualification. The coach rises from the bench to shake hands with A1 and then surveys the bench for a replacement. Is the coach allowed to talk to the other players who have congregated on the court near the bench area?

RULING: Yes. The coach may talk to these players, however, the coach must be seated as soon as the substitute reports and is beckoned on the court. The coach is allowed 90 seconds to make a replacement and is allowed to stand within the confines of the bench until the substitution is completed. (10-5-5)

SITUATION #7: While closely guarded by B1 in A's frontcourt, A1 dribbles close to and beyond A2. A1 uses A2 as a screen to legally obstruct B1. B2, who has been guarding A2, immediately switches to guard A1. The officials counted was at 2 seconds while B1 was guarding A1 and another 3 seconds are counted after B2 switches. Should a 5-second violation be called?

RULING: Yes. In a situation such as described, there has been no actual break in the closely guarded provision. The court should continue in a situation where a defensive switch is made, while the player with the ball is continually guarded and the continuity of the count is not broken. (9-11-2)

SITUATION #8: During a charged time-out, both teams go to the sideline to confer with their coaches. Is it permissible for the players to sit on the bench during this break in the action?

RULING: Yes. It is common practice for players to sit on their team bench during a charged time-out period. In some cases, when there is a delay in game action, the officials may allow players to go to the sideline area, but they must remain on the court. (10-3-5)

SITUATION #9: A1 jumps for a try for goal and is fouled in the act of shooting by B1. A1 loses control of the ball, and it pops from his or her hands(s). While still in the air, A1 regains control of the ball and scores during a charged count? Is A1 entitled to 1 or 2 free throws.

RULING: The basket does not count. The continuous motion provision allows the ball to remain alive following the foul by B1. However, the try ended and the ball became dead when the ball was touched by A1. A1 is awarded 2 free throws for being fouled in the act of shooting during an unsuccessful try. (4-1-2; 6-7 Exp. c)

SITUATION #10: A1 receives a pass in A's forecourt. A1 is closely guarded and immediately dribbles into the midcourt. The closely guarded count is at 4 when A1 ends the dribble and holds the ball for 4 more seconds before passing it to A2.

RULING: Legal. When A1, while closely guarded, started a dribble in A's forecourt the midcourt lines had no significance and A1 is entitled to a holding count anywhere in the frontcourt. (9-11)

SITUATION #11: A1 receives a pass in A's forecourt and begins a dribble there while not closely guarded. A1, while not closely guarded, dribbles into the midcourt. B1 now begins to closely guard A1. A1, while closely guarded in the midcourt, (a) dribbles for 4 seconds and then holds for 1 or more seconds, or (b) dribbles for 3 seconds, then crosses into the forecourt where he or she while still closely guarded dribbles for 4 seconds and then holds for 4 seconds.

RULING: In (a) it is a violation as soon as the official's count reaches 5, whether A1 is dribbling and/or holding. In (b) all of the action is legal since A1 receives a new dribbling count when he or she advances into the forecourt and is also entitled to a holding count. (9-11)

COMMENT: For purposes of the closely-guarded rule the dribble started when A1 first became closely guarded. Since this occurred in the midcourt, the combination count is in effect and a new dribble count is given the first time A1 advances from midcourt to forecourt.

SITUATION #12: The Team A coach is off the bench and moves within the team's bench area while talking with substitutes. The game is in progress and the clock is: (a) running, or (b) not running.

RULING: A technical foul in both (a) and (b). Whether the clock is running or whether the ball is alive or dead is immaterial. The coach may not be off the bench in this situation whether the clock is running or stopped. (10-5)

SITUATION #13: A1 is fouled in the act of shooting and is entitled to two free throws. A1's first attempt is successful. Erroneously the ball is taken out-of-bounds by Team B for a throw-in. B1 is dribbling toward B's basket and is fouled by A1. It is A1's 5th foul.

The error of failure to award A1 the 2nd free throw is then discovered. What is the proper procedure?

RULING: The error will be corrected and then play continues from the point of interruption. Since A1 is being disqualified, the substitute who replaces him or her must shoot the free throw which A1 did not attempt. (2-10-1; 4-11)

SITUATION #14: B1, while in the air, secures a rebound from a missed field-goal attempt. B1 is off balance and falls to the floor but still has control of the ball.

RULING: A traveling violation results. B1 is considered to have fallen to the floor while holding the ball. (4-29 Ques. 1)

SITUATION #15: Team A trails 60-59 with just a few seconds remaining in the 4th quarter of play. A1 is fouled in the act of shooting by B1, but time expires before the ball is in flight. A1 is awarded 2 free throws. The coach of Team B is charged with a technical foul before A1's attempts. A1 makes (a) neither throw, or (b) one throw, or (c) both throws. When does Team A shoot the free throws resulting from the technical foul?

RULING: In (a), (b) and (c) the 2 free throws for the technical foul are attempted as part of the 4th quarter. In (a) the 2 free throws for the technical foul will determine if an extra period is necessary. In (b) the one successful free throw ties the game and if either free throw for the technical is successful, no extra period is required. In (c) the two free throws insure there will be no extra period. The penalty for the technical foul is administered immediately after A1-attempts and the results will reflect the final score. A quarter or extra period does not end until all free throws and related activity has been completed. (4-1-1; 6-7-7)

LOWE'S

Sporting Goods

**TOLL
FREE**

1-800-442-0132

PHONE: (606) 864-2207

SUPER SAVER/WEIGHT LIFTING SPECIALS

SUPERIOR WEIGHT LIFTING BELT
with top quality heavy duty leather and hardware.

Reg. **\$24⁹⁵**

Now **\$19⁹⁵**

**OLYMPIC
INTERNATIONAL
BARBELLS**

308 Pound Set

Special Price

\$249⁹⁵

Complete with Bar,
Spin Collars and Weights.

**Don't Miss The
"Spectacular"
January**

**Football
Sale and Show**

(special prices on all football equipment)

DISCOUNT SPORTING GOODS

FAST TRACK. THE BACKBOARD SAFETY PADDING THAT SLIDES ON A TRACK. NO MESSY GLUE. NO TIME CONSUMING REPLACEMENT.

FAST TRACK SLIDES ON IN MINUTES

MITERED CORNERS FOR A TIGHT EASY FIT.

LOOKS JUST LIKE REGULAR PADDING. BUT IT'S DENSER AND THICKER, SO IT LASTS LONGER AND IS SAFER FOR YOUR ATHLETES.

FITS ALL EXISTING BACKBOARDS

ELIMINATES MESSY GUEING AND DRIPPING OF GLUE ON HARDWOOD FLOORS.

PADDING EXTENDS TO FRONT AND BACK OF THE BOARD.

#FT-1 \$199.97 pair

#SD-3 SLAM-DUNK REFLEX RIM

The positive lock reflex rim that breaks away 30 degrees below the horizon, at the specified 230 lb. setting. The SD-3 has a load strength of 800 lbs. before a permanent bend will be on the ring. Electrostatic powder coated finish last longer than paint. The Figure-8 No-ties for quicker installation and replacement of the net are 3 times as strong as other types.

\$139.97 ea.

#SD-5 SLAM-DUNK REFLEX RIM with HERCULES CONSTRUCTION

Looks just like the SD-3. The difference is an SD-5 is made of high strength steel. Once released at the 230 lb. threshold, it takes an additional 1,400 lbs. of force to place a permanent bend in the ring. Recommended especially for collegiate and professional play.

\$169.97 ea.

PHONE:
502-651-5143

734 EAST MAIN ST.
GLASGOW, KY. 42141

KY WATS
1-800-862-0282

STATES BORDERING KY
1-800-626-0220

Richard's
SPORT SHOP

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

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