

1-1-1990

The Athlete, January 1990

Kentucky High School Athletic Association

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

Recommended Citation

Kentucky High School Athletic Association, "The Athlete, January 1990" (1990). *The Athlete*. Book 356.
<http://encompass.eku.edu/athlete/356>

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

January, 1990

Volume L, No. 6

Official Publication of
The Kentucky High School
Athletic Association

Member of National Federation of State High School Associations

At What Cost Is Victory In Athletics?

by Jim Watkins

Win — pressure; victory — pressure; choose — pressure; practice, practice, practice — pressure. Sound familiar? These are the words and ideas that we are preaching to our high school athletes.

Today, high school sports are BIG dollar productions. Victory and winning teams mean dollars for the athletic department, new uniforms, travel, prestige for community. But where are we going with our athletes and their values? What type of future do we see for tomorrow's players? What have we done to the play for the love-of-the-game attitude? Have we changed to a play-for-the-dollar attitude?

Years ago, many young men and women played athletics for the pleasure and the thrill. It was fun, exciting and for some a little glamour. We loved the games, had fun, celebrated in victory and cried in defeat. Where are we now? What has happened to change these innocent games to mortal combat?

As our society has evolved, we have become a nation of conditional support givers, e.g., "if you win we will support you." "If you don't we will go on to something else." We have replaced camaraderie and team desire with **victory and money**.

Television, sports publications — the entire media service has placed all athletic events in a win only mode. If we don't win, we receive little if any publicity. In order to receive media attention, we must produce winners.

How has this **winning** attitude changed high school athletics? We now specialize. We make athletes decide the sport in which they will participate, what coach they like the best, what perks they are to receive, and then tell them they must give themselves to the program 12 months a year. We practice our athletic teams constantly to keep up with the other coaches and programs. We direct our athletes to summer camps, summer league play, practice out of season (until some get caught), demand total dedication to our phase of life. We have sold ourselves to **victory at all costs**.

When do kids get to be kids? I am not against working hard as a team to develop a winning program and a proud program. I am concerned with the method we are using to achieve this end. Families now must postpone or even cancel summer vacations or Christmas vacations so that their sons and daughters can play in tournaments or take part in a summer camp. This has added in breaking down the family unit.

We as athletic administrators have let the universities and colleges and the camp organizers (and now the shoe manufacturers) control our very lives. We pay money to universities for summer camps to allow their coaching staffs to view and recruit our young people at our expense. We have allowed rating services to exploit our young people. In our desire to be noticed, we have let others manipulate us and our programs.

It is time we took a look at ourselves and our programs. Our country was built on dedication, desire and the will to succeed. But at what cost is victory? We need to let our athletes experience the athletic arena for the fun and pleasure of the event. We need to look at the recruiting services, the college programs and the media. Athletics has become big business. As administrators we need to review our purpose and re-examine the basic goals for athletic programs. We may have lost sight of our original goals — our purpose for becoming athletic administrators. Do our programs accurately reflect our values?

Watkins is athletic coordinator for the Jefferson County Public Schools in Louisville, Kentucky. Reprinted from National Federation News.

What Has Happened To The High School Athlete?

by Bob Herring

What has happened to the high school athlete? Has he really disappeared? You could have seen him in the past. The one who walked down the hall, head held high, proud of tradition. The jacket or sweater that had been earned through dedication, sweat and just plain hard work might be seen on that special someone.

Today that spirit and pride has been replaced by the "Spuds," less filling and tastes great. Pride in the school has fallen in with the feeling that "hey, we're not really very good so you will probably beat us." Coaches are trying everything in their bag of tricks to get the athlete "fired up" but the attitude that comes forth is "I am here for my own entertainment and I could just as soon be someplace else." Hard work has been replaced by "is practice going to be very long?" Dedication has been replaced by, "have you seen the new arcade game?" Self-sacrifice has also fallen by the wayside, waiting to be found.

The athlete may not have been the best student in school and his homework probably was not completely correct, but school work was done — handed in on time. There was never the thought of "but we have a game tonight," "we had a game last night" or "the coach made us practice for two hours." There were no excuses.

Sportsmanship — is there really such a thing? In high school athletics, sportsmanship should be the overriding theme above all else. "The ideals of good sportsmanship, ethical behavior and integrity permeate our culture... good sportsmanship are those qualities of behavior which are characterized by generosity and genuine concern for others," according to an article in the October 1989 National Federation News.

All of this has been thrown out only to be replaced by the booing during the introduction of the visiting teams, booing the substitution of a home team member, crying because "I didn't get to start," "cat calls" and having the fans more entertaining than the team.

There are 10 educational principles of athletics:

1. Learning to compete within a given set of rules.
2. Learning how to maintain physical well being.
3. Learning the importance of constructive release of energies.
4. Learning how to handle socially acceptable recognition.
5. Learning how to understand other people's feelings and attitudes.
6. Learning emotional control.
7. Learning the importance of self-discipline.
8. Learning how to persevere toward a goal.
9. Learning to think under pressure.
10. Learning how to be loyal to a situation, cause, school or nation.

These are not just educational principles but the entire backbone for which the student-athlete should strive to once again be the respected one. The one that the first and second graders look up to and want to be like. The person who was the hero of the game, not the one who had to be pulled for not being in shape because the "Silver Bullet" means more than wanting to win.

Herring has coached wrestling and boys and girls track for 14 years at Encampment High School in Encampment, Wyoming. Reprinted from National Federation News.

The Kentucky High School Athlete

Official Publication of the
Kentucky High School Athletic Association

VOL. L, NO. 6

JANUARY, 1990

\$10.00

Announcing . . . 1st Annual KHSAA/Dawahares Hall of Fame Classic

ADAIR COUNTY

First Row (L-R) - Kenny Akin (Mgr.), Mike Scott, Nathan Lasley, Jeff Young, Chad Bridgewater, Briceson Walkup, Steve Marshall, Gabe Pendleton (Mgr.). Second Row - Coach Keith Young, Steve Young, Heath Walkup, Chad Morrison, Chris Coomer, Jason Camfield, Bug Knight, Asst. Coach Ralph McQueary.

MADISON CENTRAL

First Row (L-R) - Blake Long, Tad Cain, Shane Benton, Kyle Goble, John Shearer. Second Row (L-R) Matt Foley, Tony Tipton, Shawn Busson, Kevin Jenkins, Darrell Walker. Third Row (L-R) - Curt Lyons, Carlos Walker, Chris Turpin, James Parks, Mike Stacy.

PLEASURE RIDGE PARK

Standing (L-R) - Dillard Raymer (Mgr.), Roy Guffey (Mgr.), Mark Hoover, Troy Goodnight, John Coffman, Daymond Marks, Andre Johnson, Bobby Cosgrove, Chris Brooks, Andre Wilbanks, Naymond Marks, Andy Penick, James Simpson, Chris Doolin, Shawn Pfadt, J.J. Watters, Kerrie Browne (Mgr.). Sitting (L-R) - Asst. Coach Dave Wilson, Asst. Coach Larry Kihney, Head Coach Dale Mabrey, Assistant Coach Mike Baxter.

ROWAN COUNTY

First Row Players (L-R) Chris Martin, Bubby Blair, Jeremiah Jackson, Anthony Molihan, Tom Messer. Second Row (L-R) Larry Coldiron, Billy Spears, Raymond Waddell, Kelly Wells, John Dowdy, Dan Hamilton, Matt Braugher. Head Coach Tim Moore, Assistant Coaches Gerald Arnett, Kelly Middleton, Gary Ford; Managers Scott Porter, Keith Ryan, Mike Justice, David Doepke.

JANUARY, 1990 VOL. L, NO. 6

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 - Sam Chandler (1986-1990) Shelbyville; Vice-President - David Points (1988-1991) Mt. Sterling, Directors -Sandy Allen (1988-1992) Louisville, Huston DeHaven (1987-1991) Hardinsburg, Charles Henry (1988-1992) Paducah, Alvis Johnson, (1989-1993) Harrodsburg, Charles Miller (1986-1990) Louisville, Marvin Moore (1988-1992) Morehead, Jack Portwood (1989-1993) Stanfard, Bob Rogers (1989-1993) Murray, Eddie Saylor (1989-1992) Molus, Liz Trabant (1988-1991) Ashland; State Department of Education - Harry Loy, Frankfort.

MINUTES OF THE BOARD MEETING

December 1, 1989

APPEALS HEARINGS

The Board of Control of the Kentucky High School Athletic Association met at the Executive Inn in Louisville, Kentucky on Friday morning, December 1, 1989, for the purpose of hearing appeals. The meeting was called to order by President Sam Chandler at 9:00 a.m. Present were all Board members, Commissioner Tom Mills, Executive Assistant Billy V. Wise and Assistant Commissioners Brigid DeVries & Louis Stout, S.I.D. Julian Tackett, Earl Cox, George Unsel, Commissioner of Jefferson County Activities and Athletics, and Harry Loy, representing the State Department of Education. The invocation was given by Mr. Chandler.

Charles Miller made a motion, seconded by Marvin Moore that the Board split to hear the numerous appeals to be presented. Huston DeHaven and Sam Chandler served as Chairmen of the groups. Prior to the hearings, the Board discussed at length By-Law 6, Transfer Rule and Foreign Exchange Students.

Following the hearings of all appeals, the following actions were taken by the Board.

- Waived By-Law 6, Transfer Rule:
 - Matthew K. Ward - Ballard
 - Kyle W. Webster - West Hardin
 - Heather Gray - Moore
 - Richard Metzger - Male

Did not waive By-Law 6:
Jennifer King

Other actions on appeals presented are as follows:
Waived By-Law 5, Section 3 for Robbie Kinney and Harold Chiers
Voted to reinstate the eligibility of William R. Sanderfer.

The meeting was then adjourned until 8:30 a.m., Saturday.

MINUTES OF THE BOARD MEETING December 2, 1989

The Board of Control of the Kentucky High School Athletic Association met at the Executive Inn, Louisville, Kentucky on Saturday, December 3, 1989. The meeting was called to order by President Sam Chandler at 8:30 a.m. with all Board members present with the exception of Charles Miller. Also present were Commissioner Tom Mills, Executive Assistant Billy V. Wise, Asst. Commissioners Brigid L. DeVries and Louis Stout, S.I.D. Julian Tackett, and State Department of Education Representative Harry Loy. The invocation was given by Sam Chandler.

The meeting was opened with a continuing discussion of By-Law 6, as it pertained to the transfers of Kristen and Laura Humble, Monticello High School, and of Christina Dierks, a Foreign Exchange Student at Southern High School. Following a lengthy discussion, the Board voted to uphold the Commissioner's rulings in both cases.

Charles K. Henry made a motion, seconded by Liz Trabant, that the minutes of the meeting held on October 12-14, 1989, be approved as submitted. The motion carried unanimously.

Alvis Johnson moved to approve the minutes of the October 25th meeting of the East Eligibility Committee. Eddie Saylor seconded the motion which passed.

Next on the Agenda was Patti Schiller who addressed the Board on By-Law 6.

President Chandler then called on Donald Butler to speak to the Board to submit a bid on behalf of Owensboro to host the 1990 State Baseball Tournament. Mr. Butler discussed the availability of the site and lodging facilities. Following his invitation and recommendations by Asst. Commissioner Louis Stout, Bob Rogers made a motion that the 1991 and 1992 State Baseball Tournaments be held in Owensboro, and that the 1990 tournament return to the University of Kentucky in Lexington. Huston DeHaven seconded the motion, which passed unanimously.

Mr. Stout advised the Board that a Soccer Association has been established for the purpose of training officials and financing some of the training.

Exec. Asst. Wise introduced the new Sectional Directors -- Jerry Kimmel, representing Section I, Jack Wise, representing Section III; John Radjunas, representing Section IV. George Mercker, the representative from Section II was unable to attend the meeting.

Marvin Moore made a motion that all bills of the Association for the period of October 1-31, 1989, be approved. Alvis Johnson seconded the motion which carried unanimously.

President Chandler called on David Points, Chairman of the Basketball Committee for his report. It was the recommendation of the Committee that the Commissioner determine the Regional Basketball Tournament sites and that he be guided in his decision by reviewing the information contained in the written requests submitted by the schools wishing to host the Regional site. This decision shall be made public through the media by December 15. Objections or concerns of the site selection may be appealed to the Board of Control at the regular scheduled meeting in January. Alvis Johnson made a motion that the Basketball Committee's report be accepted. C.K. Henry seconded the motion which passed unanimously.

Marvin Moore then gave a report of the All-Sports Committee. The Committee had been asked to re-survey the golf schools to determine their desire to return Golf to Spring. The Committee recommended that no survey be conducted until after the 1990 Golf season. The motion was seconded and passed unanimously.

Minutes of the Board continued.

The Committee made a recommendation that a request for Tennis to be moved from Spring to a Fall sport be tabled; recommended a proposal be submitted to the Delegate Assembly providing that the first match in volleyball shall not take place before the 4th Monday in August; recommended that Tennis uniforms contain no advertising of tobacco, alcohol or obscenity. David Points moved to accept the recommendations of the All-Sports Committee with the exception that the uniform recommendation include all sports -- not just Tennis. Sandy Allen seconded the motion which passed unanimously.

Following a discussion of requests that Madison Southern and Rowan County be reclassified in Football for 1990, Bob Rogers moved, seconded by Jack Portwood that these schools remain in their present class for 1990. The motion passed unanimously.

Mr. Wise then presented other requests from Football schools:

- 1) Virgie High School - request to remain in Class A for 1990 season following merger with Dorton High School. The Board suggested that Mr. Wise survey the schools in Class A, Region IV, District 2 for their recommendations and report his findings at the January meeting.
- 2) East Hardin/West Hardin (Merge would place them in Class AAAA, Region District 2)
- 3) Dunbar (new Lexington school to be placed in Class AAAA, Region IV, District I, 1990 only)
- 4) Greenwood (new Bowling Green school due to the split of Warren Central to be placed in Class AA, Region I, District 2)
- 5) North Muhlenberg/South Muhlenberg (Merge of seven county schools would place them in Class AAA, Region I, District 1 starting in the 1993-94 school year.)

Eddie Saylor made a motion to accept items 2-4 as recommended above. Bob Rogers seconded the motion

which passed unanimously. The Board tabled item 5.

Commissioner Mills reminded Board members that proposals to be presented to the Delegate Assembly in April should be submitted by the January meeting. He advised the Board members of the nature of the proposals he had received as of November 30.

Mr. Wise reported that \$341,025.00 in ticket sales had been received through this date for the Boys State Basketball Tournament. Advanced ticket sales for the Girls State Basketball Tournament had netted \$18,280.00. Both of the reported figures show an increase over last year's receipts at this same time.

The next meeting of the Board will be held in Louisville at the Executive Inn during the Louisville Invitational Tournament. The time for the appeals hearings will be at 1:00 p.m. on Friday, January 19, and the regular meeting will be held at 9:00 a.m. on Saturday, January 20.

In regard to an earlier motion made at the October 14 meeting of the Board regarding a Football game to be played between Elkhorn City and Whitesburg in August of 1990, Bob Rogers made a motion, seconded by Eddie Saylor that Elkhorn City honor their contract with Whitesburg and play at Whitesburg, and that the \$1,000. forfeiture fee be waived.

Commissioner Mills gave an updated report of the Building Committee.

Sandy Allen made a motion, seconded by Marvin Moore, that the increase in per diem approved at the July Board meeting be made retroactive to July 1. The motion passed.

Asst. Comm. Stout advised the Board that South Oldham High School had been added to Frankfort Region in Wrestling.

Sandy Allen expressed appreciation on behalf of the Board to the Friends of Athletics for the hospitality shown at the State Football Playoffs.

There being no further business, Liz Trabandt made a motion that the meeting be adjourned. Sandy Allen seconded the motion which passed.

**K
E
N
T
A
R
G
E
T
U
C
K
Y**

TARGET VIDEOS

The following video tapes are available to schools for use in their Drug and Alcohol Programs. They are available from the K.H.S.A.A. on a check-out basis for a maximum of two weeks.

School personnel wanting to use the video tapes may request them in writing or by contacting the K.H.S.A.A. by phone. The toll free number is 1-800-248-3234.

- VC0001-A-E Do We or Don't We? 1/2" VHS
A four minute trigger film of a teenage band, the Gravediggers, practicing before auditioning for their first big job. But, they need a drummer and are waiting for a new kid who was recommended by their band teacher. The drummer arrives but refuses to play unless they drink a beer before playing.
- VC0002-A-E Him or Me? 1/2" VHS
A four minute trigger film opens as a camp is just over and two of the counselors are planning to go to a party. One of the young campers, Harry, is left behind and has to wait for his mother who is late in picking him up. The counselors are confronted with the decision about what to do with Harry. One counselor offers to take Harry along to the counselor's party. The other offers to take Harry on a canoe trip. Harry likes both of the counselors and is torn between the two choices he has to make.
- VC0003-A-E Alcohol Trigger Films for Junior High School 1/2" VHS
A set of three short dramatic, open-ended situations designed to provoke discussions in alcohol education programs. They are used in Foundation-developed junior high and elementary grade alcohol and traffic safety education programs. The sequences are entitled:
THE PARTY — (2 minutes) - A new boy in town wants to make friends with his peers and offers his house for a party while his parents are away.
THE MOTHER — (2 minutes) - An intoxicated mother picks up her daughter and takes her and a friend to a shopping mall.
THE RIDE — (3 minutes) - Younger students are offered drinks by older friends and then invited to go for a ride.

continued on page 12.

Official Nomination Form

Dawahares - Kentucky High School Athletic Association Hall of Fame

The Dawahares - Kentucky High School Athletic Association Hall of Fame is open to anyone who has played, officiated or administered high school athletics at any Kentucky high school, past or present, and to anyone who has been of service to Kentucky high school athletics.

This nomination form may be duplicated and used to nominate an unlimited number of potential members. Any person may make a nomination. In particular, principals, superintendents, athletic directors and coaches are requested to make nominations.

The deadline for returning this form is April 1, 1990 for the 1991 class of inductees. Please return the form to --

Earl Cox
Dawahares - K.H.S.A.A. Hall of Fame
c/o Kentucky High School Athletic Association
P.O. Box 22280
Lexington, KY 40522

* * * * *

Nomination Form (please print or type all information)

Name of person nominated: _____

Address of person being nominated: _____
(or surviving relative if deceased)

City, State, Zip: _____

Telephone of person being nominated: _____

Briefly list accomplishments of nominee: _____

List names of school(s) where nominee was involved: _____

This nomination form is for the 1991 banquet which is tentatively scheduled for Tuesday, March 12, 1991.

All nominations will be forwarded to the Hall of Fame Selection Committee to be appointed by the President of the Kentucky High School Athletic Association Board of Control.

* * * * *

The first class of inductees into the Dawahares - Kentucky High School Athletic Association Hall of Fame were -- Ralph Beard, Ralph Carlisle, L.J. "Butch" Charmoil, Blanton Collier, Morton Combs, Ralph Dorsey, Geri Grigsby, Cliff Hagan, Clem Haskins, Peck Hickman, Stephanie Hightower-Leftwich, Paul Hornung, Wallace "Wah" Jones, W.L. Kean, Roy Kidd, Frank "Dr." Litkenhous, Garnis Martin, Mary T. Meagher, Letcher Norton, Joe Ohr, Homer Rice, Ted Sanford, J.W. "Spider" Thurman, John Bill Trivette, S.T. Roach and Russ Williamson.

The second class of inductees into the Dawahares - Kentucky High School Athletic Association Hall of Fame were Gay Brewer, E. A. "Ed" Diddle, Stella Gilb, Butch Beard, Tommy Bell, Jerry Claiborne, Kelly Coleman, Howard Crittenden, Lyman Ginger, Delmas Gish, Bill Harrell, Clemette Haskins, Preston "Ty" Holland, Earle Jones, Harry Jones, Larry Jones, Kenny Kuhn, Lenny Lyles, Joe Billy Mansfield, Lawrence McGinnis, Paulie Miller, Donna Murphy, Frank Ramsey, Bev Ramser, McCoy "Red" Tarry, and Westley Unsel.

The third induction ceremony for the Dawahares - Kentucky High School Athletic Association Hall of Fame will be held March 20, 1990 at the Executive West Hotel in Louisville. The 1990 inductees are Roy Bowling, John Burr, Warren Cooper, Johnny Cox, Nick Denes, Sharon Garland, Jim Green, Darrell Girffith, Jane Meyer, John Oldham, Norman Passmore, Gene Rhodes, Mike Silliman, Jack Thompson and Fairce Woods.

1989-90 DISTRICT AND REGIONAL WRESTLING MANAGERS

District Managers

Western Jefferson

Butch Greschel
Fairdale High School
1001 Fairdale Road
Fairdale 40118

Northern Kentucky

Wayne Badida
Conner High School
Limaburg Road, Box 36
Hebron 41048

Western Kentucky

Jim Perrin
Christian County High School
Glass Avenue
Hopkinsville 42240

Central Jefferson

Kenny Ellenbrand
Trinity High School
4011 Shelbyville Road
Louisville 40207

Frankfort

Raymond Webb
Frankfort High School
328 Shelby Street
Frankfort 40601

Harrison County

Gary Dearborn
Harrison County High School
Webster Avenue
Cynthiana 41031

East Jefferson

Jack Jacobs
Waggener High School
330 South Hubbards Lane
Louisville 40207

Hardin County

Bobby Williams
West Hardin High School
10471 Leitchfield Road
Stephensburg 42781

Regional Managers

Harrison County/Frankfort

Ray Webb
Frankfort High School
328 Shelby Street
Frankfort 40601

Hardin County/Western Kentucky

Jim Ploesser
Hopkinsville High School
430 Koffman Drive
Hopkinsville 42240

West/Central Jefferson

Larry Mann (At Trinity)
Kentucky School F/T Blind
4011 Shelbyville Road
Louisville 40207

East Jefferson/Northern Kentucky

Frank Fichiara/Wayne Badida
Dixie Heights High School
3010 Dixie Highway
Fort Mitchell 41017

State Finals Managers

Larry Mann, Manager
Kentucky School F/T Blind
1867 Frankfort Avenue, Box 6005
Louisville 40206

Sandy Callahan, Assistant Manager
Atherton High School
3000 Dundee Road
Louisville 40205

TOURNAMENTS

The State Wrestling Tournament will be held at Atherton High School, Louisville, on February 16-17, 1990. Larry Mann will manage the State Tournament. The district and regional tournaments will be held on February 3 and 10.

K.H.S.A.A. TRACK AND FIELD COMMITTEE MEETING

The Kentucky High School Athletic Association Track and Field Committee met at the Association Office in Lexington on Thursday, January 4, 1990. The meeting was called to order by Bridg L. DeVries, Assistant Commissioner at 1:30 P.M.

Members present were: Bro. Borgia, Charlie Ruter, Alice Leigh, Jeff Saylor, John Gettler, Rudy McKinney, Bill Patton, Jack Wise, Bob Stacey, Jack Keller and Jean Wright. Members absent were Scott Welch, Lyman Brown and Ruth Whitehouse.

Charlie Ruter reported on the Mason Dixon Games to be held on January 26 & 27, 1990, in Louisville at Broadbent Arena, which is adjacent to Freedom Hall. The Mason Dixon Committee is coordinating efforts with the KICCCA to help secure officials for the high school division. The high school division will be open to Kentucky athletes only. The Kentucky Association of the Athletics Congress is sponsoring a TAC Officials Clinic on Sunday, January 21, 1990, at the downtown YMCA at Second and Chestnut in Louisville. For more information on the clinic, contact Charlie Ruter at 502-239-5258.

The first item on the Agenda was a discussion of the Regional and Sectional Track Meets and sites. Committee members discussed and made recommendations regarding Regional and Sectional sites. Ms. DeVries will begin to solicit sites for both the 1990 Regional and Sectional Meets. The dates for the 1990 Meets are as follows:

Regional Meets:	May 11 & 12, 1990
Sectional Meets:	May 19, 1990
State Meet:	May 26, 1990

The next item on the agenda was a discussion regarding the newly hired Regional Directors, their function and their relationship to the Kentucky High School Athletic Association. The directors are as follows: Representing Regions 1-4, Jerry Kimmel; Regions 5-8, George Mercker; Regions 9-12, Jack Wise; Regions 13-16, John Radjunas. Mr. Jack Wise was in attendance at the meeting and gave a report on his activities and goals in the area of officiating. Mr. Wise, as well as the rest of the regional directors, will be working very closely with the Kentucky High School Athletic Association in the promotion and improvement of officiating in all sports where the Kentucky High School Athletic Association registers officials.

The following are the dates and locations for the 1990 Track and Field Clinics:

Saturday	March 17, 1990	Richmond, Eastern Kentucky University	12:00 P.M.
Tuesday	March 27, 1990	Owensboro, Daviess County HS	7:00 P.M.
Wednesday	March 28, 1990	Louisville, St. Xavier HS	7:00 P.M.
Thursday	March 29, 1990	Lexington, Tates Creek HS	7:00 P.M.
Tuesday	April 10, 1990	Ashland, Russell HS	7:00 P.M.
Wednesday	April 11, 1990	Covington, Covington Catholic HS	7:00 P.M.

The clinic scheduled for March 17, 1990, will be in conjunction with the Learn-By-Doing Clinic coordinated by Bill Patton and the KTCCCA at Eastern Kentucky University Perkins Building. It was suggested that an additional clinic be scheduled in the Elizabethtown area at a later date.

The next item for discussion was the State Track Meet. The current State Meet format was reviewed and suggestions were made regarding the state information. The Committee recommended a proposal be submitted to the Board of Control that the schools be surveyed for the addition of the 3200m run and the girls' triple. The proposal will be presented

at the next Board of Control meeting in January.

Bob Stacey gave a brief report on the Junior Olympic, Region 5, Meet scheduled for July 12-15, 1990 in Lexington. Athletes will be representing Kentucky, Ohio, West Virginia and Michigan.

The next item for discussion was the National Federation Rule Changes. The rule changes were minor this year with uniforms again being clarified in the points of emphasis.

Jean Wright presented a status report on the Blue Grass State Games. The games are scheduled for July 27-29, 1990, at the University of Kentucky. Mrs. Wright encouraged more participation by high school athletes from all areas of the state.

Miscellaneous items included some recommendations regarding officials and clinic attendance for the Board of Control to consider at their next meeting. They are as follows:

1. Clinic attendance be required for all track coaches and officials.
2. At track meets where there are 7 or more teams, or regional and sectionals, there must be at least one KHSAA registered official.
3. The recommended fee for the one required official, (starter, referee, etc.) would be \$35.00

There being no further business, the meeting was adjourned.

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) 257-8456. 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

Cincinnati Reds: Baseball Real Winners (1981)
Cincinnati Reds: Pete Rose Big Hit (1985)
The Hustle's Back (1984)
Reds Baseball Building for '83

BASKETBALL

Basketball - For the '90's (1989)
Basketball - The Right Way (1986)
Bourbon Co. vs. Logan Co. (1984 Boys State Basketball Finals)
Butler vs. Franklin County High (1980 Girls State Basketball Tournament)
Lafayette vs. Christian County High School (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)

continued.

FOURTH ANNUAL WOMEN'S SPORTS DAY SET FOR FEBRUARY 8

National Girls and Women in Sports Day will be celebrated for the fourth year in a row on February 8, 1990, it has been announced by Carol Mann, president of the Women's Sports Foundation. The theme of this year's celebration is "Women and Sports: A Winning Combination."

Events nationwide are being planned by the Women's Sports Foundation, the National Association for Girls and Women in Sport, the Girls Clubs of America, and the Young Women's Christian Association. These five organizations have sponsored the Day since the first one in 1987.

Among the plans for the day are a luncheon in Washington, DC, with Senators, Representatives, and top women athletes. Many schools and colleges across the country will observe the day.

Every year, the number of local celebrations of the Day grows," noted Mann. "Schools honor their best women athletes, hold reunions of former athletes and plan many other activities. Poster contests and essay contests abound, and recreation facilities use the week to plan special activities of interest to women."

Congress will be asked again to proclaim February 8 National Girls and Women in Sports Day, as it has in previous years.

REMINDER TO SCHOOLS CONCERNING LIMITATION OF SEASONS

All schools are reminded of the Limitation of Seasons Rules, K.H.S.A.A. By-Law 27, as it applies to competition after the conclusion of the regular season. ALL SPORTS are affected by this rule, which states that following the teams' last regular season match, there shall be no further practice or play as a team for the remainder of the school year, with the exception of the K.H.S.A.A. tournament. Please be sure your coaches are aware of this important rule, and that they are not involved in coaching the team in an outside league, or other competition. *For the high school coach, be they the Head Coach or an assistant coach, to coach members of the high school team in a league outside of the school's legal regular season competition, regardless of the type of league, would be a violation of the rules governing the Limitation of Seasons.*

GATORADE CIRCLE OF CHAMPIONS HONORS TWO KENTUCKIANS

The Gatorade Circle of Champions has been extended to include two Kentuckians. Sweeper Tom Neff of Louisville Ballard has been named as the GATORADE Circle of Champions Kentucky High School Soccer Player of the Year, and is eligible to win further honors as the regional and national level. Past Kentucky winners include John Gompper, Jerome Hill, Toby Wilcox and Jason Stanbury.

The Gatorade Circle of Champions also has honored Mark Askin of Louisville St. Xavier as the Kentucky High School Football Player of the Year, making him eligible for regional and national honors. Past winners of the award from Kentucky include Al Baker, Frank Jacobs, Craig Walker, and Aaron Payne.

BASKETBALL TICKET UPDATE

Ticket order forms for the Boys and Girls Basketball Tournaments have been mailed to the member schools and school systems and a great many have been received by this office. If you did not receive an order form, please request one today, do not wait until just prior to the event when your request may not be able to be filled. All advance orders are in the process of being filled, and should be mailed to all ticket holders by the end of January.

FOOTBALL SCHOOLS ENCOURAGED TO HOLD OFF ON SCHEDULES

Due to the fact that there is the potential for a significant realignment in football, football playing schools are encouraged not to sign contracts which call for games beyond the 1990 season. The starting date will change in 1991, as well as the district alignment changes, and until this alignment is finalized, probably in the early spring, it would be advisable to hold off from finalizing schedules and contracts.

NOTICE ON COACHING BOX

Effective this fall, the K.H.S.A.A. is again in compliance with National Federation Playing Rules as they pertain to the coaching box. The box shall be six foot in length, beginning with the mid court line (hash mark) and extended towards the end line. The K.H.S.A.A. has diagrams available to assist in the placement of the box. Also, schools which are forced to use a bench configuration at the end of the floor must have permission from the K.H.S.A.A. in order to use this configuration. In addition, both benches must be in the same relative position, if one is on the end, both must be on the end. If you are in doubt as to the legality of your gym markings, the Association has a diagram available upon request.

IMPORTANT NOTICE CONCERNING DISQUALIFICATIONS

By Board of Control action, all participants and/or coaches who are ejected from a contest for unsportsmanlike conduct shall be suspended from competition for a minimum of one game.

It also should be noted that officials who disqualify participants, and then do not report that disqualification to the Association office in a timely manner may face suspension from officiating!!

With this in mind, it is important to adhere to the following procedure should a representative of your school be ejected for unsportsmanlike conduct. 1) Be sure you receive a disqualification card from the contest official; 2) Contact this office in writing to request reinstatement of the participant; 3) Inform the participant/coach of the suspension. You will be notified by return mail as to the end of the suspension, and the date or day when the player/coach will be eligible to return to competition. Contest officials also are reminded to use an ink pen and to press hard as the third copy is often illegible if done in pencil.

NOTE Any person who is suspended from a contest may not dress for that contest in game uniform. They will however be covered by the catastrophic insurance policy insofar as practice is concerned unless you are otherwise notified.

CAMPBELL COUNTY SEEKS FOOTBALL COACH

The Campbell County Board of Education is accepting applications for the head football coaching position at Campbell County High School. Interested parties may obtain further information by calling the board of education at (606)635-2173. Deadline for applications is February 2, 1990.

OPEN DATES SOLICITED FOR FOOTBALL SCHOOLS

Many schools are working on 1990 football schedules. With this in mind, please submit your open dates to this office so that we may again compile a list to assist you in scheduling. Please submit these open dates in writing and include 1) the game date desired, and 2) a contact name and daytime phone number. The following dates have been submitted --

Bardstown High School is seeking a football game on August 24 or October 19, 1990.

Schools interested should contact Coach Garnis Martin at (502)348-1673.

Boone County High School is seeking a football game on September 14 or September 28, 1990. Schools interested should contact Coach Owen Hauck at the high school.

Cairo (IL) High School, is seeking a football game on August 31 or September 1, 1990.

Schools interested should contact Bob Conroy, A.D., (618)734-2187.

Central Hardin in Elizabethtown is seeking a football game on September 28 and October 19 in 1990. Schools interested should contact Dale Campbell, Principal, (502)862-3924.

Corbin is seeking a football game on August 31, September 7, or October 5 in 1990. Schools interested should contact Coach Larry Adams (606)528-3902, or (606)528-3143.

Elkhorn City is seeking a football game on October 5 or November 2 in 1990. Schools interested should contact A.D. Jerry Childers, (606)854-7417.

Fairdale in Louisville is seeking a football game on August 31 in 1990. Schools interested should contact Coach Mike Fletcher, (502)473-8248.

Kentucky School f/t Deaf is seeking a football game on September 21, 1990. Small schools only, need call School, (606)236-5132, or (606)236-9473. Contact A.D. Paul Smiley at either of these phone numbers.

Madison Central is seeking a football game on August 18, August 24 and August 31. Would prefer a home game. Contact Coach Mike Elkin at the high school.

Madisonville is seeking a football game on November 2, 1990. Schools interested should contact A.D. J.E. Barlow, (502)825-6017.

Mt. Healthy High School in Cincinnati is seeking a football game on August 31 or September 1; or September 7 or September 8. Mt. Healthy has approximately 525 boys in the top three grades. Schools interested should contact Jim Reynolds, (513)729-0130.

Oldham County High School is seeking a football game on October 26, 1990. Schools interested should contact Tom Peterson, Athletic Director at (502)222-9775.

Pineville High School is seeking a football game on August 31 or September 28, 1990. Schools interested should contact Coach Neal Pucciarelli at (606)337-2361.

Portsmouth West High School in Portsmouth, Ohio is seeking a football game on October 5, 1990. Schools interested should contact Paul Mecker, Athletic Director at (614)858-6669.

Portsmouth High School in Portsmouth, Ohio is seeking a football game on October 19, 1990. Schools interested should contact Jim Branham, Athletic Director at (614)354-2500.

Raceland High School is seeking a football game on August 24, 1990. Schools interested should contact Coach Bill Ross at (606)836-8221.

Rock Hill High School in Ironton, Ohio (approximately 650 students) is seeking a football game on October 19 or 20, 1990. Schools interested should contact Chris Lester, Athletic Director at (614)533-3417.

Stebbins High School in Dayton is seeking a football game on September 14 or 15, 1990. Schools interested should contact the Athletic Director at (513)237-4260.

Stubenville High School in Stubenville, Ohio is seeking a football game on September 7 or 8, 1990. Schools interested should contact the Athletic Director, Reno Saccoccia, at (614)283-1171.

Tates Creek High School in Lexington is seeking a one year contract for a football game on August 17 or August 24, 1990. Schools interested should contact Coach Joe Ruddell at (606)272-1513.

OPEN DATES SOLICITED FOR FOOTBALL SCHOOLS (continued)

Wheelersburg High School in Wheelersburg, Ohio is seeking a football game on August 31 or September 1, 1990, September 28 or September 29. Schools interested should contact Jim Gill, Athletic Director at (614)574-2527.

Withrow High School in Cincinnati, Ohio is seeking a football game on September 7 or 8, 1990. Schools interested should contact Dale Mueller, Football Coach at (513)533-5733.

A.C.T. TEST DATES FOR 1989-90, and 1990-91

The 1989-90 and 1990-91 A.C.T. test schedule is as follows:

TEST DATE	REG. DEADLINE	LATE DEADLINE
02/10/90	01/12/90	01/29/90
04/7/90	03/9/90	03/26/90
06/9/90	05/11/90	05/25/90
10/27/90	09/28/90	10/15/90
12/8/90	11/9/90	11/26/90
02/9/91	01/11/91	01/28/91
04/13/91	03/15/91	04/1/91
06/8/91	05/10/91	05/24/91

IMPORTANT DATES FOR 1989-90 SPORTS

The following are the starting dates for the K.H.S.A.A. sponsored events, along with the first day of practice, number of contests and the tentative date for the state finals.

Sport	First Practice	First Contest Allowed	Num. Games	State Finals
Volleyball	July 15	Sept. 1	20	Oct. 27/28
Soccer	July 15	Aug. 22	6-20	Nov. 8/11
Cross Country	July 15	Sept. 1	4-15	Nov. 4
Football	July 19	Aug. 18	11	Dec. 1/2
Wrestling	Oct. 15	Dec. 1	4-23	Feb. 17
Swimming	Oct. 1	Nov. 15	15	Mar. 2/3
Basketball				
non football	Oct. 1	Nov. 15	24	Mar. 14/17 (Girls)
football	Oct. 15	Nov. 27	24	Mar. 21/24 (Boys)
Track	Dec. 1	Mar. 26	4-15	May 26
Softball	Feb. 15	Mar. 26	35	May 24/26
Golf	Feb. 15	Mar. 26	20	May 30/31
Tennis	Feb. 15	Mar. 26	4-20	May 31/June 1/2
Baseball	Feb. 15	Mar. 26	35	June 7/8

These dates are as printed on the 1989-90 Memorandum Calendar. It is important to remember that these dates, particularly for the state finals, are tentative as site availability may force a change in location and/or date.

1989-90 Certified and Approved Basketball Officials

A large number of K.H.S.A.A. registered officials have qualified for the advance ratings of Certified and Approved as a result of the National Federation Part II Examination. Only officials receiving these higher ratings are eligible to work in the district and regional tournaments. Only Certified officials are eligible to work in the state tournament.

Rating Changes, Basketball Part II Test

CERTIFIED

Abell, Joseph Frank
Belcher, Gerald T.
Brock, Lawrence W.
Brown, III, Hiram T.
Buckles, Adrian Dale
Carpenter, Alfred K.
Chamberlain, John
Childress, Jeffrey L.
Clark, Kenneth R.
Clary, Keith
Conklin, Gary K.
Cooper, Frederick
Donaldson, Mychal
Durbin, Gary
Eary, Jr., Edward B.
Elliott, Larry
Fletcher, John C.
Foley, Jerry
George, Edwin
Graves, Roger Gayle
Gray, Glenn M.
Hash, Jeff
Hicks, Kenneth E.
Hilliard, W. Gerard
Hippensteel, Curt
Kelley, Michael A.
Kinman, Kenny
Mann, Joan E.
Matthews, Alan
May, Larry G.
Meffert, Karen
Mizell, Jim
Morse, Russell E.

Moss, Mike
Myers, Donald R.
Nall, Kenneth P.
Newman, David
Newsome, Jeffery K.
Newsome, Larry L.
Patterson, Bill
Peckenpaugh, Terry
Pickrell, Jerry W.
Powell, Cynthia F.
Purvis, Fred
Richardson, Aubrey
Riley, Michael S.
Rose, Larry
Salamone, Gary E.
Saragas, Takis
Scheibly, Dave
Schneider, Jeff
Simpson, Edward N.
Smith, John A.
Smith, Johnny T.
Stewart, William F.
Strain, Andrew J.
Stratton, Jon
Thacker, Larry R.
Thomas, Eddie
Voiers, Martin L.
Voyles, James L.
Walker, Keith L.
Watson, Lloyd L.
Weinel, Timothy Wayne
Windhorst, Stan W.

APPROVED

Allen, Rob
Basham, James C.
Basham, Larry
Bass, Tim
Beckett, Jr., John P.
Black, William R.
Blankenship, James W.
Bohanon, Alan K.
Bowen, Greg
Bradish, Bill
Brock, Chris
Brockman, Mark Joseph
Brown, Tonie
Buerger, Anthony
Burks, Mary A.
Caldwell, Clifton
Camic, Larry S.
Campbell, Paul W.
Carter, Percy David

Clary, Kevin
Claunch, Tony G.
Clay, Roger
Cole, Jeff
Collier, M. Doug
Coulter, Doug
Davis, Dana B.
Dudleson, Ernest
Dyke, Ronald E.
Eastham, Gary W.
Elliott, Ed
Ezell, David
Foster, Jerry
Foster, Robert Dale
Gabriel, Charles R.
Gaddie, Michael Ray
Gibbs, Todd
Gluck, III, Joseph R.
Hamm, Roland

Approved Basketball Officials Continued . . .

Hamsley, Patrick E.
Johnson, Scott
Jones, Steve
Kamer, Paul F.
Knauer, Glen
Lamb, Lynn
Lindsey, Phillip J.
Long, Rick W.
Mallery, John F.
Martin, Michael Powell
Martin, Owen
Mason, Rodney W.
McClain, James
McFarland, Danny J.
McGuffey, Edward J.
Melton, Michael
Mungillo, Jr., Vincent P.
Napier, Tina
Noble, Trena Lyn
O'Brien, Terry Marie
Olinger, Paul
Olinger, Payne
Pace, William

Payne, Stephen D.
Price, Melody A.
Razor, Ed
Reinle, John
Roessel, Joseph A.
Rowley, Bill
Schmidt, James L.
Sciubba, Arthur J.
Spencer, Roy Lee
Stewart, Larry Douglas
Stewart, Leon
Strothman, Jr., Donald R.
Taylor, Chris A.
Thomas, Brian Neal
Thompson, Mark A.
Torain, Charles M.
Vicini, Frank
Walker, Michael A.
Walsh, Tommy
Weaver, Eric
Wilcox, Donald Dean
Williams, Tony

K.H.S.A.A. Films and Tapes Available

continued from page 6.

Pulaski County vs. Marshall County (1981 Girls
Basketball Finals)
Time-Out for Basketball (1983)

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 - The Right Way (1988)
Football Now - Contact by the Rules (1985)
Football at Its Best (A Safer Game) (1982) (1985)
One Step Ahead: A Guide to Better Football Officiating (1980)
Precision Football (1976)

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)

FOR YOUR INFORMATION SWIMMING MEETS

The events for the State Swimming Meets will be the same as those listed in the K.H.S.A.A. Constitution and By-Laws. Swimming Regulations, on page 50.

NOTE: There will be a cutoff time for the 500 Freestyle for the regional meets. Boys - 6 minutes, 30 seconds; Girls - 7 minutes.

The dates of the State Meet will be March 2 & 3, 1990. The site will be at Lancaster Aquatic Center, University of Kentucky, Lexington, KY. Mr. Tim Cahill will manage the meet. The girls and boys meets will be run together.

The schools are divided in the following regions.

LOUISVILLE REGION

Manager: Marty O'Toole

Site: Lakeside and Crescent Hill

Girls: Assumption, Atherton, Ballard, Butler, Central, Doss, duPont Manual, Eastern, Evangel, Holy Cross, Holy Rosary, Ky. Country Day, Ky. School f/t Blind, Louisville Collegiate, Male, Oldham Co., Pleasure Ridge Park, Presentation, St. Francis, Sacred Heart, Shelby Co., Waggener.

Boys: Atherton, Ballard, Butler, Central, DeSales, Eastern, Evangel, Ky. County Day, Ky. School f/t Blind, Louisville Collegiate, Male, Oldham Co., Pleasure Ridge Park, St. Francis, St. Xavier, Shawnee, Shelby Co., Trinity, Waggener.

WESTERN KENTUCKY REGION

Manager: Dale Baggett

Site: Hopkinsville

Girls: Apollo, Bowling Green, Campbellsville, Daviess County, Elizabethtown, Fort Campbell, Fort Knox, Greenville, Henderson County, Hickman Co., Hopkinsville, Mad.-N Hopkins, Marion Co., Mayfield, Murray, North Hardin, Ohio Co., Owensboro, Owensboro Catholic, Russellville, South Hopkins, Taylor Co., University Heights.

Boys: Apollo, Bowling Green, Campbellsville, Daviess Co., Elizabethtown, Fort Campbell, Fort Knox, Greenville, Henderson County, Hickman Co., Hopkinsville, Mad.-N Hopkins, Marion Co., Mayfield, Murray, North Hardin, Owensboro, Owensboro Catholic, Russellville, South Hopkins, Taylor Co., University Heights.

CENTRAL KENTUCKY REGION

Manager: Tim Cahill

Site: Model/Eastern Kentucky University

Girls: Bourbon County, Boyd Co., Bryan Station, Danville, Fairview, Franklin County, George Rogers Clark, Henry Clay, Jessamine County, June Buchanan, Ky. School f/t Deaf, Knott County Central, Lafayette, Laurel County, Lexington Catholic, Model, Oneida Baptist, Paris, Russell, Sayre, Scott County, Tates Creek, Western Hills, Woodford County.

Boys: Bourbon County, Boyd Co., Bryan Station, Danville, Fairview, Franklin County, Henry Clay, Jessamine County, June Buchanan, Ky. School f/t Deaf, Knott County Central, Lafayette, Laurel County, Lexington Catholic, Model, Oneida Baptist, Paris, Russell, Sayre, Scott County, Tates Creek, Woodford County, Western Hills, Woodford County.

NORTHERN KENTUCKY REGION

Manager: Dave Webb

Site: Scott High School

Girls: Beechwood, Bellevue, Boyd County, Campbell County, Conner, Dixie Heights, Highlands, Holmes, Lloyd Memorial, Newport, Newport Central Catholic, Notre Dame, Paul Blazer, St. Henry, Scott, Simon Kenton, Villa Madonna.

Boys: Beechwood, Bellevue, Boyd County, Campbell County, Conner, Covington Catholic, Covington Latin, Dixie Heights, Highlands, Holmes, Lloyd Memorial, Newport, Newport Central Catholic, Paul Blazer, Scott, Simon Kenton.

ATTENTION!

FOURTH ANNUAL WOMEN'S SPORTS DAY SET FOR FEBRUARY 8

NEW YORK — National Girls and Women in Sports Day will be celebrated for the fourth year in a row on February 8, 1990, it was announced by Carol Mann, president of the Women's Sports Foundation. The theme of this year's celebration is "Women and Sports: A Winning Combination."

Events nationwide are being planned by the Women's Sports Foundation, the National Association for Girls and Women in Sports, the Girls Club of America and the Young Women's Christian Association. These five organizations have sponsored the Day since the first one in 1987.

Among the plans for the day are a luncheon in Washington, DC, with Senators, Representatives and top women athletes.

Many schools and colleges across the country will observe the day.

"Every year, the number of local celebrations of the Day grows," noted Mann. "Schools honor their best women athletes, hold reunions of former athletes and plan many other activities. Poster contests and essay contests abound, and recreation facilities use the week to plan special activities of interest to women."

Congress will be asked again to proclaim February 8 National Girls and Women in Sports Day, as it has in previous years.

CORRECTION Delegate Assembly Members

Delegate
43. Ken Cox Tates Creek

Alternate
Rick Phillips Tates Creek

NEWS RELEASE

FOOTBALL RULE REVISIONS ANNOUNCED FOR 1989-90 SEASON

POINTS OF EMPHASIS

1. Safety
2. Sportsmanship
3. Starting each half promptly

RULES REVISIONS FOR THE 1990 SEASON

- 1-2-3c** Dimensions of inbounds lines are 24 inches long and 4 inches wide.
- 1-3-1c** A ball with continuous 3/8 inch white or florescent yellow stripes parallel with and on each side of the seams may be used.
- 1-3-9** Officials may not use television or replay equipment to make any game decision.
- 1-5-1** The jersey numerals may have two 1/4 inch borders, one of which may be the jersey color.
- 1-5-3b, e** Additional hand, wrist, forearm or elbow guards and brace materials added to list of those illegal if hard in final form and support wrap legalized if nonhardening, nonabrasive and used to protect an injury.
- 1-5-3o** A single color plain towel is only uniform adornment permitted.
- 2-5** Authorized conference also permitted following the down which precedes a free kick, and the entire team may go to within 5 yards of the sideline.
- 6-5 Pen.** The distance penalty for fair catch interference may only be enforced from the previous spot.
- 8-3-5;
10-5-2** If B fouls during a successful try, the penalty may be enforced from the succeeding spot.
- 9-3-3** The placekick holder on a free kick is given the same protection as the kicker.
- 9-7-3** K may bat a grounded scrimmage kick toward K's goal line.
- 9-8-1g** Player(s) may go near the sideline between downs to communicate with coaches.
- Note**

EDITORIAL CHANGES

- 2-1-2, 3, 4** Defined dead ball, dead ball spot, and forward progress.
- 2-3-1** Clarified catch when opponent's contact causes airborne player to land out-of-bounds.
- 2-6-2** Defined loss of down.
- 2-8-1, 2** Defined end zones and field of play.
- 2-14-1** Defined huddle.
- 2-19-2, 2** Defined goal line and line-to-gain.
- 2-23** Defined ready-for-play.
- 8-3-2c** Clarified the try ends when the try is successful.
- 10-1-5** The penalty for a player foul is automatically declined when it occurs during the down in which a touchdown or 2-point try is scored.

Other sections affected: 1-3-2; 1-5-3j; 2-20-1; 4-2-2e,3; 5-2-5e; 6-5-5; 7-3-3,4; 8-3-1; 8-5-3c,d; 10-4-1

1989-90 NATIONAL FEDERATION WRESTLING RULE INTERPRETATIONS PART II

SITUATION #13: In the third period of a match Wrestler A is leading by a score of 10-6 when Wrestler B reverses Wrestler A. As the reversal starts Wrestler A locks hands and this is signalled by the referee. When the reversal is completed the referee awards two points for the reversal and one point for locked hands making the score 10-9. Shortly thereafter the match concludes with the score Wrestler A-10 and Wrestler B-9. The referee raises the hand of wrestler A and both contestants leave the mat area. After the referee has signed the scorebook he notices that the locked hands penalty is the third infraction and should have been two points, which would have tied the score at 10-10.

RULING: This is a correctable error as outlined in Rule 6-6-3. However, in order to correct this error it must be corrected prior to the offended contestant having left the mat area in tournament competition and prior to the start of the next match in dual meets. Therefore the score of Wrestler A-10, Wrestler B-9 would be the final result of the tournament match (6-6-3).

SITUATION #14: A switch occurs as the two wrestlers go out-of-bounds. Is it permissible to give a one-point escape if there is loss of control by the offensive wrestler but not a reversal because the maneuver was completed out-of-bounds.

RULING: Yes it is permissible when the loss of control occurred in-bounds and the reversal was completed out-of-bounds. (5-1-2, 5-2-2)

SITUATION #15: Wrestler A takes Wrestler B to the mat from the neutral position directly to a near fall situation. As the referee moves into position he notices that B has a nose bleed. The referee stops the match and awards two-point take-down and a two-point near fall to Wrestler A. Is it correct for the referee to stop the match at this point?

RULING: When the referee stops the match because of a nosebleed with Wrestler A having B in a pinning situation it is strictly a judgement call on the part of the referee. The match is not stopped because of injury therefore there would not be a three-point near fall earned and Wrestler A would simply be credited with the take-down and a two-point near fall if it is held for two seconds. The referee does have the authority to stop a match when he feels it is necessary concerning the safety of contestants. (5-2-4g, 3-1-2, 8-2-6)

SITUATION #16: Wrestler A is guilty of flagrant misconduct by elbowing Wrestler B. The referee makes the call and disqualifies Wrestler A and awards B six team points because of flagrant misconduct. The scorer does not record a two-point team deduction against Wrestler A. Is this a correctable error?

RULING: This would be a correctable error because it does not involve match score. It could be corrected at any time. (6-6-4)

SITUATION #17: In the first round of a tournament both individuals are disqualified for stalling. How would you determine which wrestler would continue on the front side of the bracket and which individual would continue on the back side of the bracket?

RULING: In this situation both individuals are disqualified and there is no winner and there is no loser, therefore no one would advance in the championship bracket and no one would advance in the loser's bracket. These two individuals would simply not be able to compete again in this tournament (10-2-6)

SITUATION #18: From the optional start the offensive wrestler, on the whistle, backs away to the outer edge of the ten-foot circle and the defensive wrestler just sits there. Would there be stalling by either contestant?

RULING: In a situation like this both wrestlers have the responsibility of initiating action. The rules require that both wrestlers wrestle aggressively and that actions to be maintained throughout the match. In this situation the defensive wrestler must turn and face his opponent and the offensive wrestler must move around in order to face his opponent. Either one or both individuals could be called for stalling if they were to remain in the situation described (7-6)

SITUATION #19: The referee in a pinning situation pulls the hand of Wrestler A away from the face of Wrestler B. Shortly thereafter Wrestler A reverses Wrestler B into a near fall situation and the referee continues the match until the end of the second period. The coach of Wrestler B asks for a conference with the official and the coach states that the match should have been stopped immediately after the reversal. The referee says the match should continue with no change in the score. The third period is completed and, at the end of the match, the referee asks the head official if this was the correct call and the head official says no. There should not have been a reversal or near fall awarded to Wrestler A and you should have wrestler the bad time. What is the correct procedure and points that should be scored in this situation?

RULING: An error was made by the official in not declaring bad time at the end of the second period. The match should have been stopped as soon as Wrestler A reversed Wrestler B into a near fall situation. However, the error requiring bad time to be reworked should have been corrected prior to the start of any subsequent period. Once the third period starts there can be no correction in this error. (6-6-1)

SITUATION #20: At the end of the second period the coach of Wrestler B questions the points that are currently on the scoreboard. The scoreboard reads, Wrestler A-6 and Wrestler B-5. The coach of Wrestler B says that a two-point reversal was never recorded and the score should be 7-6. Following approximately a fifteen minute discussion the referee starts the third period. Wrestler A has the choice and selects the up position. Wrestler A is able to ride Wrestler B into the second period and the final score is Wrestler A-6, Wrestler B-5. At this time the coach of Wrestler B again goes to the scorer's table and questions the score. As he is going to the table Wrestler B leaves the mat area and is later recalled by his coach. Again, following a lengthy discussion, the referee changes the score and agrees that there was an error and the score should be 7 for Wrestler B and 6 for Wrestler A. Was this situation handled correctly in this tournament?

RULING: This is not a correct ruling by the referee, it is a correctable error but in tournament competition it must be corrected prior to the offended contestant leaving the mat area. When Wrestler B leaves the mat area this is no longer a correctable error and the score should have remained Wrestler A-6 and Wrestler B-5 (6-6-3)

SITUATION #21: Wrestler A is leading by a score of 10-6 with just a few seconds remaining in the match. Wrestler B reverses A and, in the process, Wrestler A locks hands. At the conclusion of the reversal the referee awards two points for the reversal and one point for locked hands. The buzzer sounds and the match ends with the score of 10-9. The referee raises the hand of wrestler A and the contestants leave the mat area. During the awarding of trophies for the subsequent weight class it was discovered at the table that the locked hands penalty was the third technical violation and should have been two points instead of one. Because of this the wrestlers were called back to wrestle an overtime period. During the overtime Wrestler A was given another technical violation that resulted in disqualification.

RULING: The situation described is a total mockery of the wrestling rules. This situation that occurred cannot in any way, shape or form be supported by rule. Once a match have concluded and the contestants have left the mat area there can be no additional wrestling and this type of error cannot be corrected. The final results of the match should have been Wrestler A-10 and Wrestler B-9. (6-6-3)

SITUATION #22: Wrestler A pushes Wrestler B out-of-bounds. Do we have a technical violation or do we have stalling?

RULING: Forcing an opponent out of the wrestling area as a means of avoiding wrestling is a technical violation and shall be penalized according to the Penalty Chart. (7-3-2)

SITUATION #23: School A is wrestling School B and neither school has wrestlers in the following weight classes 112, 125, 135 and 145. If you follow the weight order listed in the wrestling rules book these matches would all be for one school as they are all even numbered matches. Can the weight order of competition be changed so as to eliminate this problem?

RULING: Rule 1-1-2 states that the order of competition may be varied by mutual agreement of the two coaches involved at the time of the weigh-in. Therefore the weight classifications could be arranged so that the last four matches were 112, 125, 135 and 145. This would take them clear out of the order and allow each school to have alternate matches. This would eliminate the problem of one school having an advantage over the other school. (1-1-2)

SITUATION #24: In the 135-pound match Wrestler A takes his opponent down in the first period and immediately goes out-of-bounds. When they return to the center of the mat with Wrestler A in the advantage position the following occurs: a) Wrestler A is guilty of a false start and incorrect starting position followed by an additional incorrect starting position; b) Wrestler A is guilty of an incorrect starting position followed by a false start, followed by an incorrect starting position; c) Wrestler A commits a false start, followed by another false start, followed by an incorrect starting position. What is the penalty sequence for these three different occurrences?

RULING: In a) the penalty sequence would be: caution, correction, one point. In b) the sequence would be: correction, caution, one point. In c) the penalties would be: caution, one point, correction. (7-3-1)

SITUATION #25: With the contestants in the neutral position Wrestler A initiates a take-down, but when his gains control over his opponent, the only part of Wrestler A that remains in-bounds is his feet. Wrestler B is also completely out-of-bounds. Is this a take-down?

RULING: In high school wrestling a take-down from the neutral position requires a wrestler to gain control over his opponent down on the mat while the supporting points of either wrestler are in-bounds. If the only points of either wrestler are Wrestler A's feet this is not considered as supporting points and would not be ruled as a take-down. (5-2-1)

1989-90 NATIONAL FEDERATION BASKETBALL RULE INTERPRETATIONS PART II

Officials Manual

256c and 366c should state, "The visual signal indicating the nature of the foul will then given. If player control foul, only use player control foul signal."

SITUATION #19: Following pre-game warm-ups, Team A returns to the dressing room. The referee has each team notified 3 minutes before the game is scheduled to begin. Despite the notification, Team A delays the start of the game for 2 minutes by not returning to the court. The referee determines there is no excusable reason for the delay.

RULING: Team A is charged with a technical foul for delaying the start of the game by a minute or more. (2-4-4, 10-1-3a)

SITUATION #20: Airborne shooter A1 requests a time-out to avoid a collision with B1 who is in legal position.

RULING: The request cannot be honored. Even though a player control foul may result, A1 is no longer in player control as the ball has been released. (4-12-1, 5-8-3a)

SITUATION #21: A1 is dribbling the ball when B1 requests a time-out. The covering official instinctively sounds the whistle and grants the time-out. While going to the table to report, the official realizes Team B should not have been granted the time-out.

RULING: Once granted, the time-out is charged and may be used as any other time-out granted correctly. While it may seem appropriate to cancel the request and resume play immediately, there is no rule-based provision to do so. (2-10, 5-8-3)

SITUATION #22: A1 is at the line for a free throw attempt. After A1 begins the motion prior to release of the ball, B1 fouls A2. A1 continues the throwing motion and the try is (a) successful, or (b) unsuccessful.

RULING: The continuous motion provision applies during a free throw. In (a) the free throw is counted and in (b) no substitute throw results. B1's foul is penalized and play continues from that point. (6-7-7 Exp c)

SITUATION #23: The coach of Team A informs the referee that one player will be wearing lights which extend below the shorts. A statement from a medical doctor indicates the player has a medical problem which prevents competing without the lights. When the starting players remove their warm-ups, the referee observes the color of the lights is not similar to the color of the player's shorts.

RULING: The player will not be allowed to participate unless the lights are removed or adjusted so that they do not extend below the shorts. (3-5-5)

SITUATION #24: The ball is rolling loose on the floor when A1 dives and secures possession of it while completely stretched out with his or her stomach on the floor. A1 then: (a) moves up to one knee, or (b) moves up to both knees. Has A1 traveled?

RULING: A1 has traveled in (a) and (b). (4-38 Three, 2)

SITUATION #25: A1 releases the ball on a throw-in. B1 slaps the ball back toward A1 who jumps from out-of-bounds and catches the ball. A1, while still airborne, (a) requests a time-out, or (b) passes the ball to A2.

RULING: A1 caused the ball to be out-of-bounds in both (a) and (b) the instant it was touched. In (a) the time-out cannot be granted as a violation occurred before player control was gained. In (b) the violation causes the ball to become dead and no throw-in can be made. (7-2)

SITUATION #26: A1 ends the dribble and attempts to score from 3-point range. The try is short and A1 follows to rebound and catches the ball before it hits the floor. A1 dribbles back to the 3-point area and throws the ball through A's basket.

RULING: Legal procedure. When A1 released the ball on the first try, team control ended and A1 could recover the ball and dribble and shoot again. (4-12-3a)

SITUATION #27: A1 secures possession of the ball with one knee in contact with the floor. May A1 assume a standing position without violating?

RULING: It depends on what A1 does. If A1 starts a dribble and then rises, no violation has occurred. Also, A1 could pass or try for goal before getting up. However, if A1 attempts to stand up while holding the ball, a traveling violation is charged. (4-38)

SITUATION #28: B1 has established a legal guarding position on dribbler A1 and moves to maintain the position. B1 moves laterally and contact with A1 occurs on A1's chest while both B1's feet are just off the floor. B1's torso is basically upright. B1 did not dive to stay in position but was moving laterally very quickly to stay between A1 and the basket.

RULING: Player control foul on A1. Even though B1 had both feet off the floor on contact, he or she maintained a legal position and A1 is responsible for the resulting contact. (4-22)

SITUATION #29: During the jump ball to start the game, after the ball is tossed: (a) B1 fouls A1, or (b) A1 violates, or (c) A1 intentionally fouls B1. What about the alternating possession arrow?

RULING: In (a) since the bonus is not in effect, Team A will have a throw-in and the arrow will be pointed towards B's basket when the ball is placed at the Team A thrower's disposal. In (b) the arrow will be set toward A's basket when the ball is at the disposal of a Team B player for the throw-in. In (c) following the free throws, the arrow will be set towards A's basket when the ball is at B1's disposal for the throw-in. (4-3)

SITUATION #30: A1 leaps high for a try for goal and is fouled by B1 just before the ball is released. The foul causes the ball to pop out of A1's hand. However, while still in the air, A1 regains control and throws the ball through the basket.

RULING: The basket does not count. The continuous motion provision allows the ball to remain alive following the foul by B1, but the ball becomes dead when the ball popped free as the try was obviously unsuccessful at that point. A1 is awarded 2 free throws for being fouled in the act of shooting during an unsuccessful try. (4-35-4, 6-7 Exp c)

SITUATION #31: The lead official notices the ball to the free thrower on the second attempt. When does the ball become alive?

RULING: In this specific situation, the ball becomes alive when it is caught by the free thrower. Free throw restrictions begin at that time. (4-4-7)

SITUATION #32: 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's 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. (5-6, 6-7-7)

SITUATION #33: Injured A1 has been carried from the court to the locker room. After 15 seconds of the replacement time has expired, Team A requests a time-out.

RULING: The time-out cannot be granted until after a substitute has replaced A1. The Team A coach has 15 seconds remaining to do this before a technical foul is charged. (5-8-3c, 10-5-8)

SITUATION #34: A1 scores with 8 seconds to play in the 4th quarter but Team A still trails 69-68. The ball comes through the basket and is bouncing near the end line but no B player picks it up for a throw-in. The clock is at 4 seconds when B1 picks up the ball and holds it while time expires. Was this situation administered properly?

RULING: No. The throw-in count should have started as soon as the ball was available for the throw-in even if it was not picked up. If the ball is not available because it has bounced or rolled away, the clock shall be stopped and the ball retrieved by the official and then placed at the disposal of the thrower. This procedure should be used throughout the game, not just the last few seconds. (4-4-7, 4-36-2)

SITUATION #35: A1 ends the dribble in A's frontcourt. B1 slaps the ball out of A1's hands. The ball bounces off A1's foot and rolls into the backcourt. A1 returns to the backcourt and picks up the ball.

RULING: Violation by A1. While B1 may have directly caused the ball to go into A's backcourt, A1 caused the violation by being the last to touch the ball in A's frontcourt and the first to touch after it went to backcourt. (9-9)

SITUATION #36: Team A has control of the ball for 8 seconds in A's backcourt when A1 throws the ball across the division line and into A's frontcourt. (a) the ball strikes the floor in A's frontcourt and bounces there without touching or being touched by a player, or (b) B1 jumps from A's frontcourt and deflects the ball back into A's backcourt.

RULING: In (a) the 10-second count is terminated when the ball touches the floor in A's frontcourt. In (b) the count ended when B1 touched the ball. If A recovers the loose ball in A's backcourt, another 10-second count will begin. (4-4-1, 2, 9-8)

SITUATION #37: Team A has used its 4 timeouts during regulation play. The 4th quarter ends with the score tied. Team A requests a time-out to extend the break before the start of the overtime.

RULING: This time-out is still part of the regulation play and since it is an excess time-out a technical foul is charged. The overtime does not begin for time-out purposes until the ball becomes alive, or a foul or violation is called. The free throws are the start of the overtime. (5-11-1, 2, 10-1-7)

SITUATION #38: Team A scores a goal and immediately calls a time-out with just 5 seconds remaining in the 4th quarter and trailing by 1 point. Following the time-out A1 inbound the ball and A2 is fouled in the act of shooting by B1 but the try is successful. The clock shows 2 seconds remaining. Following the goal, the referee recognizes something is wrong and a conference takes place at the table.

RULING: The goal and foul by B1 will be canceled. In addition, a technical foul will be charged to Team A. The referee will have the timer set the clock with 5 seconds remaining to be played. (10-1-8)

continued from page 3.

- VC0004-A-E **Hidden Dangers** 1/2" VHS
A lifeguard compares the hidden dangers of swimming in the ocean to the dangers involved in drinking alcohol. The 14 minute film will help students identify: influence of peers, adult role models and TV advertising on drinking behavior; ways of achieving personal satisfaction without drinking; actions that show respect for a person's decision not to drink; and effects of drinking on safe walking and driving.
- VC0005-A-E **Anything to be a Big Boy?** 1/2" VHS
A four minute film of a group of youngsters practicing various break dancing moves as they plan for a dance contest. They are drinking as they practice. A younger boy, Carlos, comes to join the group and wants to be a part of the dance team. He carries a brown bag just like the bigger boys and appears to be drinking, too. While Carlos is impressing his friends with his skill, one youngster picks up Carlos' bag and tastes his drink and discovers Carlos' ruse.
- VC0006-A-E **Alcohol: The Unlabeled Drug** 1/2" VHS
A 14 minute film in which two youngsters try to develop a label for an alcoholic beverage. To do this, they develop information on alcohol and its effects on the body and mind, using very interesting resource materials in preparing the copy for their label on the alcoholic beverage.
- VC0007-A-E **MTV: It's Your Right to Say "No"** 1/2" VHS
This specially prepared MTV (Music TV) presentation in a four minute trigger film format helps children feel it's OK to say NO to alcohol. It involves resisting peer pressure and urges kids not to ride with drivers who have been drinking.
- VC0008-A-E **Should He Tell?** 1/2" VHS
A 5-minute trigger film in which Jeff's dad has come to take him on a weekend fishing and camping trip. His mother cautions the father about behaving (not drinking). Jeff loves being with his father, but the weekend is ruined by the father's abusive drinking. Jeff returns home and his mother tries to find out if the father "behaved." Jeff talks about fishing and tries to avoid his mother's questions.
- VC0009-A-E **It is Time to Stop Pretending** 1/2" VHS
A 5-minute trigger film in which Nancy stops in the health office of her school to talk about her "friend" who is having a family problem involving alcohol abuse. The counselor suggests to Nancy ways to approach the problem and gives Nancy a pamphlet about ALATEEN. Nancy's not sure that her "friend" would want to talk to anyone about the problem.
- VC0010 **Face To Face (On The Level) Includes Guide Book** 1/2" VHS
A video series for fourteen-to-seventeen-year-olds on emotional and social growth and the interaction of emotional and physical health.
- VC0011-A-D **Carolyn Cade Interview** 1/2" VHS
Interview with Student Panel, Interview with Football Co-Capt. Carolyn Cade.
- VC0012-A-E **Lots of Kids Like Us (Includes study books)** 1/2" VHS
This story, told poignantly by children, emphasizes that lots of children have the same troubling experiences with alcohol problems in the family, and that lots of people out there can help. The film is direct, supportive, and provides a strong affirmation of children's ability to cope with difficult problems. Color, 28 minutes. Hazleton-Cork
- VC0013-A-E **Soft is the Heart of a Child (Includes study books)** 1/2" VHS
Soft is the Heart of a Child, a dramatic film, deals with the sensitive subject of how children are affected by alcoholism in the family. It illustrates a classic alcoholic family situation - a father who drinks too much, a mother plagued by frustration, guilt and denial and three children who also suffer. Help arrives in the person of an understanding and perceptive school counselor. Color, 30 minutes, Hazleton - Cork
- VC0014-A-E **Sons and Daughters/Drugs and Booze (Includes study books)** 1/2" VHS
Using scenes from everyday family life, this film offers realistic advice to parents whose children have begun to use drugs, the parents' role in prevention is also explained and reinforced. Color, 28 minutes. Hazleton - Cork
- VC0015-A-C **CHOOSE TO LEAD (Includes study books)** 1/2" VHS
MODULE I - Choose Life and Leadership: Students are introduced to several types of leaders. Corresponding exercises allow them to identify their own leadership qualities.
- VC0016-A-C **MODULE II - Get Others Involved: Students learn techniques that show them how to be effective leaders without discounting themselves from the group. They learn the distinction between high-threat and low-threat activities and how each can affect the attitude of others in various activities.**
- VC0018-A-E **The Rally** 1/2" VHS
The Rally is a 28-minute, 16mm film or video cassette designed to be used for athletic and non-athletic pre-season meetings. It is intended to provoke discussion within coaches, parents and student groups as well as between groups.
- VC0019-A-D **No Matter How You Say It . . . Say No** 1/2" VHS
This 11 minute video cassette features Detroit Pistons' all star guard Isiah Thomas, who visits with a small group of students and tells them how he has dealt with the pressures to use alcohol and drugs. Not only does Thomas tell the youth to say "No" to alcohol and other drugs, he relates ways to say "No" and still be accepted by peers.

LOWE'S

Sporting Goods

901 N. MAIN - LONDON, KY 40741

**TOLL
FREE**

1-800-442-0132

PHONE: (606) 864-2207

"TOURNAMENT TROPHIES"

Great for All District or Regional Tournaments
SPORTS AND ACADEMIC AWARD BANQUET TROPHIES

SPECIAL TEAM DISCOUNTS ON ALL TROPHIES

Available in various colors &
sizes. Trophies Prices will
include Figure

(Prices do not include engraving.)

(Call for more information.)

PLAQUES - 1512PS

5x7 - \$3.50

6x8 - \$3.95

7x9 - \$4.95

407XP 10" - \$4.00
11" - \$4.50
12" - \$4.95

304XS 15" - \$6.95

505XO
10" - \$5.95

Trumpet Cups
14½" - \$4.45
14" - \$3.95

506XQ 13½" - \$5.50

804X
8" - \$3.50
9" - \$3.75
10" - \$4.25

508XO
11" - \$4.50
12" - \$4.95
13" - \$5.25

503XW 20" - \$8.95
19" - \$8.45
18" - \$7.95

Titleist Golf Balls...

Now Available with Imprinting!

\$29⁹⁵
DOZEN

Allow 4 Weeks
for Delivery

3 lines available;
17 characters and
spaces per line.

Lettering is available in
black, red or blue.

Imprinting Example:

Name of School
Player's Name
Mascot Name

Minimum Order is 3 Dozen

Balls
Available
are:

384DT 90 (White, Yellow or Orange)

384DT 100 (White, Yellow or Orange)

Pinnacle Gold 90 (White, Yellow or Orange)

Pinnacle Gold 100 (White only)

231 W. Main
Glasgow, Ky. 42142-0498
1-800-274-4373

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

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