

5-1-1994

The Athlete, May/June 1994

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, May/June 1994" (1994). *The Athlete*. Book 391.
<http://encompass.eku.edu/athlete/391>

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 ATHLETE

Official Publication Of The Kentucky High School Athletic Association

RECEIVED

MAY 23 1994

CRABBE LIBRARY
CENTRAL SERIALS
RICHMOND, KENTUCKY
40475

May/June
1994

*Board Selects Lexington
As Site of Boys' Sweet 16
From 1996 thru 1999*

*KHSAA Staff
Surveying Schools
For New Sports Offerings*

*The Games End But
Lessons Last Forever*

*Regional Managers/Sites
For All Spring Sports*

Open Dates

Board Picks Lexington For Boys' Tournament

From Staff Report

LEXINGTON, Ky. — The Boys' Sweet Sixteen Basketball Tournament will finish out the 20th Century in Lexington's Rupp Arena, the Kentucky High School Athletic Association's Board of Control decided at its annual spring meeting held April 21-22 at the KHSAA headquarters. The tournament, which is already under contract to be held next March in Lexington, will remain at Rupp Arena from 1996 through 1999.

Representatives of both cities, including officials of each convention and visitor's bureau and both Rupp Arena and the Kentucky Fair and Exposition Center, were on hand to present their proposals to the 12-member governing body of high school athletics.

The tournament had been rotating between Lexington and Louisville since 1988, but due to a 33 percent decline in attendance at Freedom Hall, the Board, in a vote of 10-2, decided to award the tournament to Lexington. Voting against the motion were Louisville principals Kathy Hopper of Waggener and James Sexton of Eastern.

The KHSAA finished nearly \$260,000 short of its budget for ticket sales at the recently completed state tournament in Louisville. The Association had budgeted \$960,000 for the '94 tournament, but even the efforts of Louisville mayor Jerry Abramson and his Greater Louisville Sports Association failed to produce ticket sales.

The tournament drew just 79,616 in paid attendance, well under the disastrous 86,962 in 1992, which was also in Louisville. In comparison, Lexington saw a paid attendance of 115,720 in 1993 and 120,347 in 1991. The tournament was last held on a consecutive-year basis from 1981-87 at Rupp Arena. And the Boys' Sweet Sixteen saw its greatest success in Rupp Arena in 1987, when a total attendance of 140,266 came through the turnstiles.

Commissioner Search

Board President Ray Story also announced at the meeting that he had received 12 applications for the commissioner's job with one person withdrawing his application, leaving 11. The Board will announce sometime around the first of May the finalists it plans on interviewing next month. Story said the Board hopes to announce the new commissioner by June 1, 1994.

Other Highlights

The Board also approved Franklin-Simpson's request (please see, Strategic, Page 8)

Contents

6 **March Minutes**
Board asks staff to survey schools on new sports offerings; Jim Sexton appeals Board election.

9 **Award Winners**
Results of this year's Sweet Sixteen Academic Awards.

12 **Spring Sports Sites**
Baseball, Softball, Tennis and Track announce sites and managers for '94 postseason play.

20 **Sport Notes**
Camps, seminars and sport reports from around the Bluegrass State.

On The Cover

Bryan Station's Antonio Smith finished third in the long jump during the 1993 State Track & Field Meet. This year's state championships will once again be a two-day affair, May 27-28, at UK's Shively Track.

MAY/JUNE 1994

VOLUME LV, NO. 5

SUBSCRIPTION RATE \$10

Published six times annually, on a bimonthly basis by the Kentucky High School Athletic Association, Office of Publication, 2280 Executive Dr., Lexington, KY 40505. Third-class postage paid at Richmond, KY. Acceptance for mailing at special rate of postage provided for in Section 1103. Act of Oct 3, 1917, authorized May 3, 1926. Publication No. 293080.

Please send notice of undelivered copies on form 3579 to KHSAA, 2280 Executive Drive, Lexington, KY 40505.

Publisher: Billy V. Wise

Editor: Anne Wesley Mays
Assistant: Larry Boucher
Assistant: Louls Stout

Editor: Brooks Downing
Assistant: Brigid DeVries
Assistant: Julian Tackett

the ATHLETE (606) 299-KHSA

May 1994

SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7 SAT Test Date
Send FB Schedules to KHSAA						
8	9	10	11	12	13	14
Send BK Schedules to Assigning Secretaries						
15	16	17	18	19	20	21
					Regional TR Meets	
Regional TN Tournaments						
District SB Tournaments						
District BA Tournaments						
22	23	24	25	26	27	28
						State TR Meet, TBA
Regional SB Tournaments						
Regional BA Tournaments						
29	30 Memorial Day (Observed) 	31				
State BA Round One						

June 1994

SUN

MON

TUE

WED

THU

FRI

SAT

SUN	MON	TUE	WED	THU	FRI	SAT
			1	2	3	4 SAT Test Date
			State SB Tournament, Owensboro			
			State TN Tournament, Lexington			
			State BA Round One			
5	6	7	8	9	10	11 ACT Test Date
			State BA Tournament Finals, TBA			
			KASSP Summer Workshop, Lexington			
			Mail Annual Participation List to KHSAA Office			
			Send preliminary school info for KHSAA Handbook			
12	13 Dawahares/ KHSAA Hall of Fame Golf Scramble	14	15	16	17	18 KHSCCA KY- Tennessee FB Game, Knoxville
19	20	21	22	23	24	25
					NFIOA/NFICA, Kansas City	
26	27	28	29	30		
NFIOA/NFICA, Kansas City						

Staff To Survey Schools On New Sports

MINUTES

MARCH 17, 1994

The Board of Control of the Kentucky High School Athletic Association met at the Ramada Inn in Bowling Green, Ky. on Thursday, March 17, 1994. The meeting was called to order at 8:10 a.m. by President Ray Story with all Board members present except Ken Cox. Also present were Commissioner Billy Wise, Assistant Commissioners Louis Stout, Brigid DeVries and Larry Boucher, Business Affairs Manager Julian Tackett and Board Attorney Danny Reeves. Gary Faulkner was present from the State Department of Education. Bob Rogers gave the Invocation.

President Story introduced Mr. Darrell Treece, Principal of Henry County High School, the newly elected Board member who will represent Regions 7 and 8.

Frank Welch made a motion to approve the minutes of the January 23-24, 1994 Board meeting. Cookie Henson seconded the motion which passed unanimously.

After amending the minutes of the Feb. 24, 1994 meeting to read that Randy Kimbrough and Gary Faulkner from the State Department of Education were in attendance, Stan Steidel made a motion to approve the minutes of said meeting. Claudia Hicks seconded the motion, which passed unanimously.

Ozz Jackson made a motion to approve the bills of the Association for the period beginning Jan. 1 and ending Feb. 28, 1994. Frank Welch seconded the motion which passed unanimously. A discussion then ensued regarding the 1993-94 Working Budget as of Feb. 28, 1994. Following questions regarding brick sales, anticipated interest receipts and Dr. Hornback's contract, Jackson made a motion to accept the Budget update. Grant Talbott seconded the motion which passed.

President Story called on Commissioner Wise to discuss the next item on the Agenda - an amendment to the KHSAA Constitution brought about by a recommendation of the State Department of Education's Task Force on Interscholastic Athletics. The new amendment, 702 KAR 7:065, sets forth the designation of an agent to manage

high school interscholastic athletics. Following comments by the Board members, staff, Faulkner and Reeves, Frank Cardwell made a motion that the Board send a referendum to the member schools for approval of the KHSAA Constitution amendment which in effect will allow the KHSAA to continue as the designated agent to manage interscholastic athletics. Frank Welch seconded the motion. Rogers then moved to amend the original motion to wait until after the May 4 meeting of the SBESE to send the referendum to the schools. Kathy Hopper seconded the motion to amend. The motion to amend passed 8-2 with 1 abstention. The original motion then passed as amended by a vote of 8-2 with 1 abstention.

President Story called on Commissioner Wise to relate the situation concerning representatives from Brown School appearing before the Board to answer questions regarding violations of the State Swimming Meet regulations. Present for the hearing were Principal Lennie Hay, Ath. Dir. Sharon Leezer and Swimming Coach Lauri Wade. Following Ms. Hay's presentation and questions to the group from the Board, Hopper made a motion, seconded by James Sexton, that since corrective action was taken by Brown School, no further action be taken by the Board against Brown. The motion passed unanimously.

Commissioner Wise then advised the Board members of an item of concern expressed by the Task Force - the sponsorship of new sports offered by the National Federation and the continuance of existing sports. The proposed policy was then discussed as recommended by the Commissioner:

1) **SANCTIONING A SPORT** - The KHSAA shall sanction any sports offering for which the National Federation adopts a rules code, or approves a code written by an outside entity. Such sanctioning shall allow students to participate in these sports as long as they are compliant with all applicable KHSAA bylaws regarding student eligibility.

2) **SPONSORING A CHAMPIONSHIP** - The KHSAA shall sponsor a championship in a new sport offering for which a championship is not currently being

held if a survey of the membership yields a twenty percent (20%) favorable response of the total number of member schools. In order to continue an existing offering, fifteen percent (15%) of the membership must field a team (or group of individuals as applicable) and desire to participate in postseason championships.

3) **METHOD OF DETERMINING INTEREST** - The KHSAA shall survey its membership during the 1993-94 school year, and every three years thereafter to measure desire for a new offering. The KHSAA Limitation of Seasons shall not address a specific sport unless and until it meets the desired participation threshold to allow for the maximum opportunity to expose the sport to growth.

Steidel made a motion, seconded by Hicks, that the staff send a survey to schools regarding the above recommendation. The motion passed unanimously.

A discussion of the Hall of Fame Selection Criteria and Procedure was the next item on the Agenda. The recommended criteria is as follows:

1) Limit the number of inductees to 18 for 1995, then reduce the number of inductees by one each year thereafter until the maximum number of 12 is reached;

2) One nominee from each section and 14 at-large nominees may be inducted;

3) Five inductees must be either deceased or 65 years of age or older;

4) Active coaches must be 60 years of age or older; inactive coaches under the age of 60 must have been inactive for three years to qualify;

5) Players/participants must be out of high school 10 years.

Cardwell made a motion to accept the Commissioner's recommendation. Hicks seconded the motion which passed unanimously.

President Story called for a recess until 8:00 a.m. CT on Friday, March 18. The meeting was recessed at noon.

March 18

President Story reconvened the meeting of the KHSAA Board of Control at 8:05 a.m. CT on Friday, March

18. Those present at the meeting were the same as on Thursday.

Bus. Affairs Tackett discussed with the Board responses to a survey which was mailed to all member schools regarding insurance coverage for all athletes. Following the Board's discussion of their concerns, President Story made a motion that staff bring a proposal to the April meeting which will insure that athletes are covered by insurance up to the catastrophic deductible, and that counsel be consulted for proper wording of such. Talbott seconded the motion which passed 9-2.

The following Basketball Ticket Sales Report was then given: boys' ticket sales through this date -- \$423,000; girls ticket sales -- \$33,000.00. The sale of tickets to the boys' tournament is down \$140,000 from the same period in 1993.

Commissioner Wise announced the results of the recent election for new Board of Control members.

Regions 5 & 6:

Tasso Harris, Valley - 15 votes
Ken Frick, Butler - 13 votes

Regions 7 & 8:

Darrell Treece, Henry County - 14 votes

James Sexton, Eastern - 12 votes

George Unseld, Jefferson County Schools - 7 votes

Commissioner Wise advised the Board that he received a letter of protest from Sexton challenging the validity of the election in Regions 7 & 8. Following a lengthy discussion on the matter, President Story called for a special meeting to be held on Wednesday, March 23rd at 9 a.m. for the purpose of a Due Process Hearing and asked that the Commissioner distribute all correspondence and other materials pertaining to the case to the Board members as soon as possible for their review.

Asst. Comm. Boucher discussed the criteria for the Board of Control Training Program. Following a discussion of the outline prepared by Boucher and Hopper, President Story directed them to obtain financial costs involved and bring a report back to the April Meeting.

President Story announced times for the following committee meetings: Executive Committee - Thursday, March 24, 9:00 a.m.; All-Sports Com-

Photo by Tim Porco

Coach Tony Hopper applauds as his Muhlenberg North squad battles Fairdale in the semifinals. Final paid attendance figures totaled just less than 80,000 fans this year in Louisville, a \$260,000 budget shortfall.

mittee - Friday, March 25, 9:00 a.m.; Basketball Committee - Friday, March 25, 10:00 a.m.

Commissioner Wise presented a request from Vesper Singleton asking that the Board waive the requirement of counting the Mountain Basketball Classic Tournament as a game against the maximum number of games. Grant Talbott made a motion, seconded by Frank Cardwell that Singleton's request be denied. The motion passed 9-2.

Following a discussion of scheduling the Regional Wrestling Tournament, President Story assigned this matter to the All-Sports Committee.

Commissioner Wise asked the Board to reschedule their election of officers for 1994-95 from the July meeting to the April meeting. His request is based on the fact that outgoing Board members could be recognized at the April meeting and would not be required to attend the July meeting since their terms end prior to that meeting.

The next regular meeting of the Board shall be held on Thursday, April 21, 1994, at the Association Headquarters.

Miscellaneous items discussed dealt with an update on legal cases, realignment of soccer districts, information on the girls' basketball tournament activities, Hall of Fame nomi-

nees and the effect of longer school terms on summer sports programs due to the weather. Following a discussion on the latter, Steidel made a motion that due to the weather emergency, the Board waive Bylaw 25 and allow schools to use the last day of school on the original calendar for athletes who wished to participate in basketball and football summer programs. Talbott seconded the motion which passed unanimously.

Commissioner Wise advised the Board that inquiries were being made to rent the Hall of Fame Museum area for various activities. The Board directed him to proceed with negotiations.

It was announced that the National Federation Summer Meeting will be held in Palm Springs, Calif. Boucher has been asked to speak at one of the workshops. President Story requested that a plan for future administrative travel be submitted to the Board for consideration.

President Story made a motion to extend Dr. Ray Hornback's contract through April 1994 due to the fact he was ill in January and did not submit a voucher. Talbott seconded the motion which passed 10-1.

There being no further business to come before the Board, Welch made a motion to adjourn. Henson seconded the motion which passed. The meeting adjourned at 11 a.m.

Board Of Control Member Appeals Election

MINUTES

MARCH 23, 1994

The Kentucky High School Athletic Association's Board of Control met in Special Session on Wednesday, March 23, 1994 at the Executive Inn in Louisville. All Board members, with the exception of Ken Cox, were present. Commissioner Billy Wise, Exec. Asst. Commissioner Louis Stout, Asst. Comm. Brigid DeVries and Larry Boucher, Bus. Affairs Mgr. Julian Tackett, Board Attorney Danny Reeves, Mike Luscher, representing the State Department of Education, newly elected Board member Darrell Treece and George Unseld were also in attendance.

President Ray Story called the meeting to order at 9:10 a.m.

The meeting was called for the purpose of hearing an appeal from James Sexton concerning the recent election to fill the impending vacancy in Regions 7 & 8.

Following brief introductory remarks, President Story called on Sexton to explain his appeal and offer any evidence he wished to have the Board consider. Sexton distributed a sheet

outlining the points of his appeal and addressed the two issues presented for the Board's consideration: 1) whether the recent election should be set aside because the ballot distributed for voting contained an ineligible candidate; and 2) whether the Commissioner's ruling was erroneous regarding his March 16, 1994 letter to Sexton holding both Sexton and Unseld to have been improperly included on the ballot.

Following Sexton's presentation, Story called on Treece and Unseld for their comments. Commissioner Wise then advised the Board of the events preceding the distribution of ballots to Board Appointed Representatives in Regions 7 & 8.

Following comments and questions to Sexton by the Board and Reeves, Claudia Hicks made a motion to go into Closed Session to discuss the case. Cookie Henson seconded the motion, which passed. Following a lengthy discussion, Claudia Hicks made a motion to uphold the Commissioner's ruling that George Unseld and James Sexton were invalid (ineligible) candidates under the KHSAA Constitution. Bob Rogers sec-

onded the motion, which passed with 10 members voting in favor of the motion and 1 absent (James Sexton). Next Ozz Jackson made a motion that, although there were invalid (ineligible) candidates on the ballot, the Board should certify the election because there was one remaining valid candidate did receive a sufficient number of votes to become elected to the position. Stan Steidel seconded the motion which passed by a vote of 9 in favor, 1 opposed and 1 absent (James Sexton). Grant Talbott moved to return to Open Session. Claudia Hicks seconded the motion which passed unanimously. Upon returning to Open Session, Board Attorney Reeves advised Sexton of the Board's decisions.

Mr. Story then announced that the Executive Committee will meet at 10 a.m. on Thursday, March 24, the Basketball Committee at 8:30 a.m. on Friday, March 25, and the All-Sports Committee at 9 a.m. on Friday, the 25th. There being no further business to come before the Board, Jackson moved for adjournment. Henson seconded the motion which passed unanimously. The meeting was adjourned at 10:30 a.m.

Strategic Plan Approved

(From Page 3)

to move from District 14 to District 13 in baseball and basketball. The move will eliminate a three-team district in basketball, District 13, consisting of Muhlenberg North, Muhlenberg South and Butler County.

Also, the Board elected Frank Cardwell, principal at Franklin-Simpson High School, as its president for the 1994-95 school year and Arthur "Ozz" Jackson, athletic director at Whitesburg High School, as its vice president for next year. Cardwell, who will be serving the last year on his four-year term, served as vice president this year. The two will take over in their elected capacity at the July meeting.

The Board approved a Strategic Plan for the 1994-95 school year which will be sent to the State Board for Elementary and Secondary Education for final approval. Four objective's constitute the plan and they are as follows:

Objective 1 -- Continue to educate schools as to rules and practical means of enforcement to ensure self regulation by membership and the integrity of the organization.

Objective 2 -- Continue education effort among corporate community and general public as to need for self governance by membership and awareness of the Association's operations, functions and activities.

Objective 3 -- Continue development of Policy and Procedure Documentation.

Objective 4 -- Evaluate budget on incremental basis to monitor cost containment as well as identification of alternative revenues.

The Board also approved a plan to be submitted to the SBES that would add further requirements to By-law 28 which would make it mandatory for all student-athletes in the state of Kentucky to have current medical insurance prior to participation in athletics.

REMINDER

To All Basketball Coaches

Rule 1-10, Section 11

Each basket ring shall be securely attached to the backboard support system with a ring-restraining device. Such a device will ensure that the basket stays attached even in the event that a glass backboard breaks.

Why?

A high school student-athlete in the U.S. this year was nearly cut to the bone when a backboard not equipped with a ring-restraining device shattered, and the rim came crashing down.

Where To Order

Ring-restraining devices are easy to install and can be ordered by calling Basketball Products International, Inc., 1-800-435-3865.

A Salute To Academic Showcase Champions

The Kentucky High School Athletic Association again salutes the winners of the 1994 Sweet Sixteen Academic Showcase held in March at Transylvania University in Lexington.

Students from 92 high schools competed for a total of \$48,250 in scholarships. To get to the finals, students had to place in the top four in regional competitions. Nearly 1,000 students took part in the regionals.

Congressman and former Lexington Mayor Scotty Baesler founded the Sweet Sixteen Academic Showcase in 1985 as a way to honor the intellectual and artistic achievements of students. First-place students win scholarships worth \$2,000 at any Kentucky college, university or post-secondary school. Second-place students get \$1,200 scholarships and third-place, \$850 scholarships.

Since the program began, more than \$570,000 in scholarships has been awarded.

The following is a list of the 1994 winners:

English (Creative Writing)

1. Dana Ward, Campbell Co.
2. Laurie Bay, Hazard
3. Ashley Taylor, Somerset

English (Essay)

1. John Watt, Monroe Co.
2. Charlotte Chui, Paul Dunbar
3. Amanda Baldwin, Rowan Co.

Journalism (Feature Writing)

1. Elizabeth Newsberry, Paul Dunbar
2. Erin Childress, duPont Manual
3. Melissa Howard, Lee Co.

Chess

1. John Foster, Crittenden Co.
2. Tom Fulda, duPont Manual
3. Jed Whitehouse, Jeffersonton

Music (Instrumental)

1. Yee-Min Lin, Apollo
2. Betsy Tao, Ballard
3. Matthew Lewis, Scott Co.

Music (Vocal)

1. Yolanda Gore, Scott Co.
2. Angela Gimaldi, Sacred Heart
3. Craig Dickerson, Livingston Central

Art (Two-Dimensional)

1. Shandon Melvin, Boyd Co.
2. Jennifer Meyers, duPont Manual
3. Greshen Jones, Monroe Co.

Art (Three-Dimensional)

1. Garland Lester II, Todd Co. Central
2. Matt Ronay, duPont Manual
3. Amy Alexander, Muhlenberg North

Speech

1. Melissa Barlow, Montgomery Co.
2. Amy Forman, Rowan Co.
3. Tamara Sewell, Waggener

Computer

1. Central -- Nathan Anderson, Ty Anderson, Randall Million, Mike Meagle
2. duPont Manual -- Robert Cole, Erin Jan, James Key, Chris Weller
3. Paul Blazer -- Ryan Crace, Karl Hammonds, Chris Morgan, Hareendra Yalamanchili

STATE TOURNAMENT VIDEO SALES

Each Sweet Sixteen game is currently available on videotape for just \$29.95 plus shipping and handling. To order, simply call the KHSAA at (606) 299-5472 with a Visa or Mastercard or fill out the order form below and mail in a check or money order!

Name: _____

Address: _____

City/State/Zip: _____

Daytime Phone: _____

Game (? vs. ?): _____

Please include \$4 shipping and handling. Make check or money order payable to the KHSAA. Allow four to six weeks delivery. Orders by phone accepted for Visa or Mastercard. Mail to: KHSAA Video, 2280 Executive Drive, Lexington, KY 40505 or call (606) 299-5472

Total # of tapes ordered _____ x \$29.95 =	\$ _____
or Four-Game package	\$99.95
Shipping/Handling --	
(\$4 per tape or \$6 for Four-Game package)	\$ _____
TOTAL	\$ _____

The Game's Over, But The Lessons Last Forever

By PAM SPAULDING

This article originally appeared in the Courier-Journal. Author Pam Spaulding wrote this column as part of the paper's "First Person" feature.

"We lost. It's over." The words echoed in my head, but I just leaned back against the bleacher seats, numb.

It was a very long time before the team started coming out of the dressing room. From across the gym, I saw my daughter's agonized expression as she sobbed between breaths. We had our arms around each other before I realized I had gone to her; this 5-10 child of mine who has to lean over to put her head on my shoulder.

A father of a freshman on the team came up to my daughter and told her with warmth that he would always remember her. A kind remark that underscored the finality of it all.

She and I, holding hands, started walking past other stunned parents still sitting in the stands, still waiting for their girls. The mother of one of the best players on the team called out, "Alicia. Nice season."

It wasn't supposed to end this way. For the entire season, the duPont Manual High School girl's basketball team was ranked between first and fourth in the state. There were realistic dreams of making it to the Sweet Sixteen, to the Final Four. It wasn't because of my daughter that the team was ranked so highly, but the coach relied on her for strong defense and she was an integral part of the team.

Only now, instead of heading to the tournament, we had lost twice in a row. Male beat us in the first district competition by one point, in an intense emotional, hard-fought game. Now, the very next night, Mercy Academy had just upset Manual by two points.

Which meant it was the last high school game my daughter would ever play.

For four years, she practiced

*We were almost home when she said,
"It's not basketball that I'm going to miss.
It's my friends on the team."
I reached for her hand and the tears started again.*

three to six days a week. All year long, not just during basketball season. Over four summers, she went to something like 15 weeklong basketball camps.

I grew to admire how well she used her time. Most days I came to get her from basketball practice at 5:30 p.m. If practice was over at 5:25, I would find her sitting on the gym floor working on a math problem. If I stopped for gas on the way home, she had her books out, working. Discipline. That's what a sport teaches.

Sometimes those practices were like "boot camp." I could never have made her work that hard. There were the dreaded "suicides," a pattern of running back and forth on the floor that left the girls gasping for breath, their hair and clothes soaked with sweat. They lifted weights. They repeated boring drills. No one was allowed to sit during practice. Never once did my daughter say she didn't want to go. Amazing, since I hear lots of complaining about washing dishes and other household chores.

There were times during a game, in front of hundreds of people when the coach would scream at my daughter about some error she had committed, and I would be sitting in the stands thinking, "He can't say this to me. I'll just quit. I don't have to take this abuse."

But I wonder. Maybe my daughter has learned what I have never learned: Criticism from a coach or a boss is not to be taken personally. She never talked back. She never rolled her eyes in disrespect. She never slammed a door while he was talking. Maybe the times the coach told her she was terrific balanced the equation.

It's hard for kids today to have real responsibility. The kind of responsibility farm kids have when the work they do contributes directly to the welfare of the family, whether it's feeding the calves or planting the corn. There isn't a kid out there who really believes the family unit will be threatened if they forget to take out the trash.

When my daughter stood

alone on the free-throw line, she felt the weight of the team counting on her.

My daughter knows how it feels to be strong, how it feels to fight for a rebound against other strong bodies. Once during a locker-room halftime pep talk, the coach nominated my daughter for the ugliest knees category. They were black and blue and greenish yellow from scrambling on the floor after loose balls.

I wonder what it means to my daughter that the games are the one place she has her divorced parents together.

What does it mean to her to know that the coach makes mistakes, and some referees are more fair than others?

What does it mean to her when that girl who made the basket acknowledges an assist with a joyful low-five as they race back down the court? Has she learned that the sun does shine after the darkness of disappointment?

There is beauty in the structure of the game, in the smooth execution of a play, but the richness comes from the bonding of diverse girls to a shared commitment, the inside jokes, the teaching of new songs on the road to an away game, the eternal struggle to tolerate each other's idiosyncrasies.

On the long drive home after the Mercy game, my daughter and I cried together and we cried separately. And neither of us is the sort of person who cries often.

I was surprised how much the loss hurt. It's just a silly game.

We were almost home when she said, "It's not basketball that I'm going to miss. It's my friends on the team." I reached for her hand and the tears started again.

But this time, my tears were from pride. Pride that she understood everything.

*Copyright 1994
by the Courier-Journal.
Reprinted with permission.*

Don Lane's Transylvania Basketball Camp

*A camp with an outstanding reputation
for combining hard work and enjoyment*

Tentative 1994 Camp Schedule

- June 13-17 Boys ages 9-14
- June 20-24 Girls ages 9-18
- ~~June 27 July 1 Boys ages 13-18 Closed~~
- July 6-8 Boys & Girls age 7-12
- July 11-15 Boys ages 13-18
- ~~July 18-22 Boys ages 9-14 Closed~~
- ~~July 25-29 Girls ages 9-18 Closed~~

Coach Don Lane and his staff provide one of the most effective and prestigious basketball camps in America today. Boys and girls between ages 7 and 18 spend a week on the Transylvania University campus in beautiful Lexington, Kentucky, where they work and learn under the guidance of outstanding coaches and teachers. Resident campers live and eat in university dorms. Day campers have their midday and evening meals on campus, but spend the night at home. Half-day sessions are provided for younger players.

Noteable Facts and Highlights from Previous Camps

- 1993 campers included numerous sons and daughters of junior high, high school, college, and pro coaches.
- Over 2,300 campers from throughout the U.S. attended during 1993; over 300 Kentucky schools represented.
- Each overnight session in 1993 enrolled at least 25 teams of 10 or more campers.
- 8:1 camper-staff ratio.
- Guided by outstanding staff of high school and college coaches.
- Several boys' and girls' state tournament teams, including seven state champions have attended in the last 10 years. During the last 10 years, every state in the Union and 10 foreign countries have been represented.

Write Coach Don Lane For A FREE Brochure
Transylvania Basketball Camp
Transylvania University
Lexington, Kentucky 40508
Call (606) 233-8270

1994 Baseball District/Regional Managers

DISTRICTS

DISTRICT 1: Lone Oak, 225 College Avenue, Paducah 42001-5691; Mgr.: Albert Norris, A.D.

DISTRICT 2: Ballard Memorial, Route 1, Barlow 42024-9801; Mgr.: B.B. Kendrick, A.D.

DISTRICT 3: Fulton City, Route 3, Box 1, Fulton 42041-8201; Mgr.: Ward Bushart, A.D.

DISTRICT 4: Mayfield, 700 Douthitt St., Mayfield 42066-2860; Mgr.: Roger Fields, A.D.

DISTRICT 5: Ft. Campbell H.S., Ohio Ave. & Falcon Loop, Ft. Campbell 42223; Mgr.: Marshall Patterson, A.D.

DISTRICT 6: Caldwell Co., 350 Beckner Lane, Princeton 42445; Mgr.: William Fralick, A.D.

DISTRICT 7: Mad.-North Hopkins, 4515 Hanson Rd., Madisonville 42431; Mgr.: Teresa Ashby, A.D.

DISTRICT 8: Henderson Co., 2424 Zion Rd., Henderson 42420 ; Mgr.: Jerry Mezur, A.D.

DISTRICT 9: Daviess Co., 4255 New Hartford Rd., Owensboro 42303; Mgr.: Bobby Majors, A.D.

DISTRICT 10: Muhlenberg N., 501 Hwy 189 Bypass, Greenville 42345; Mgr.: Jim Price, A.D.

DISTRICT 11: Hancock Co., RR 1, Lewisport 42351-9803; Mgr.: H.D.Cowden, A.D.

DISTRICT 12: Ohio Co., 1400 S. Main, Hartford 42347-1871; Mgr.: Jake Russell, A.D.

DISTRICT 13: Logan Co., 2200 Bowling Green Rd., Russellville 42276; Mgr.: Hugh McReynolds, A.D.

DISTRICT 14: Franklin-Simpson, P.O. Box 389, Franklin 42134-0389; Mgr.: Walt Heath, A.D.

DISTRICT 15: Barren Co., 507 Trojan Trail Rd., Glasgow 42141; Mgr.: Bobby Steenbergen, A.D.

DISTRICT 16: Cumberland Co., P.O.Box 380, Burkesville 42717; Mgr.: David Wells, A.D.

DISTRICT 17: Meade Co., Old State Road, Brandenburg 40108; Mgr.: V.K. Wilson/J. DeVries, A.D.

DISTRICT 18: Green Co., P.O.Box 227, Greensburg 42743; Mgr.: A.D.

DISTRICT 19: Bethlehem, 309 W. Stephen Foster Ave., Bardstown 40004 Mgr.: Bev Hart, A.D.

DISTRICT 20: Marion Co., 735 E. Main St., Lebanon 40033-9803; Mgr.: Charlie Lampley, Baseball Coach

DISTRICT 21: Shawnee, 4018 W. Market St., Louisville 40212; Mgr.: William Green, A.D.

DISTRICT 22: Holy Cross, 5144 Dixie Hwy, Louisville 40216; Mgr.: Betty Dwyer, A.D.

DISTRICT 23: Doss, 7601 Saint Andrews Church Rd., Louisville 40216; Mgr.: Leon Mudd, A.D.

DISTRICT 24: DeSales, 425 Kenwood Dr., Louisville 40214; Mgr.: Rex Robinson, A.D.

DISTRICT 25 St. Xavier, 1609 Poplar Level Road, Louisville 40217; Mgr.: Jerry Mayes, A.D.

DISTRICT 26: Seneca, 3510 Goldsmith Lane, Louisville 40220; Mgr.: Darrell Fox, A.D.

DISTRICT 27: Jeffersontown, 9600 Old Six Mile Lane, Jeffersontown 40299; Mgr.: Bob Morehead, A.D.

DISTRICT 28: Ballard, 6000 Brownsboro Rd., Louisville 40222; Mgr.: Jim Reuther, A.D.

DISTRICT 29: Bullitt East, P.O.Box 69, Mt.Washington 40047-0069; Mgr.: Ed Bentley, A.D.

DISTRICT 30: Anderson Co., 750 W. Broadway St., Lawrenceburg 40342; Mgr.: Anthony Hatchell, A.D.

BASEBALL POSTSEASON

District	May 16-20
Region	May 23-27
Sectionals	May 30-3
Final Four	June 9-10

DISTRICT 31: Oldham Co., P.O.Box 187, Buckner 40010-0187; Mgr.: Talbott Allen, A.D.

DISTRICT 32: Owen Co., 2060 Hwy 22 E., Owenton 40359-9804; Mgr.: Gran Mefford, A.D.

DISTRICT 33: Lloyd Memorial, 450 Bartlett Ave., Erlanger 41018; Mgr.: J.T. Mulligan, A.D.

DISTRICT 34: Newport, 900 East 6th Street, Newport 41071; Mgr.: James Weyer, A.D.

DISTRICT 35: Scott, 5400 Old Taylor Mill Rd., Covington 41015; Mgr.: Al Rust, A.D.

DISTRICT 36: Holy Cross, 3617 Church St., Covington 41015; Mgr.: Jim McDonough, A.D.

DISTRICT 37: Bourbon Co., 3343 Lexington Rd., Pairs 40361; Mgr.: Kathy Johnston, A.D.

DISTRICT 38: Augusta, 3rd & Bracken Sts., Augusta 41002-1059; Mgr.: Tom Appleman, A.D.

DISTRICT 39: Mason Co., 1320 US 68 Maysville 41056-9180; Mgr.: Fred Hester, A.D.

DISTRICT 40: Bath Co., P.O.Box 37, Owingsville 40360-0037; Mgr.: Roy Wright, A.D.

DISTRICT 41: Western Hills, 100 Doctors Dr., Frankfort 40601; Mgr.: Al Wink, A.D.

DISTRICT 42: Paul L. Dunbar, 1600 Man O War Blvd., Lex. 40513; Mgr.: Frank Watson, A.D.

DISTRICT 43: Lafayette, 400 Reed Lane, Lexington 40503-1200; Mgr.: Karen Vanover, A.D.

DISTRICT 44: Madison Central, 705 N. 2nd St., Richmond 40475; Mgr.: Ed Miracle, A.D.

DISTRICT 45: Lincoln Co., US27 South, Stanford 40484; Mgr.: Mike Stratton, A.D.

DISTRICT 46: Mercer Co., 937 Moberly Rd., Harrodsburg 40330; Mgr.: George Karnavas, A.D.

DISTRICT 47: McCreary Central, HC 69, Box 28, Stearns 42647; Mgr.: Jerry Stephens, A.D.

DISTRICT 48: So. Laurel, 201 S. Laurel Rd., London 40741; Mgr.: G.J. Smith, A.D.

DISTRICT 49: Jackson Co., PO Box 427, McKee 40447-0427; Mgr.: Billy R. Norris, A.D.

DISTRICT 50: Corbin, 1901 Snyder St., Corbin, 40701-2543; Mgr.: Curtis Hart, A.D.

DISTRICT 51: Middlesboro H.S., 4400 Cumberland Ave., Middlesboro 40965; Mgr.: Wayne Wilson, A.D.

DISTRICT 52: Cumberland, 600 Redskin Dr., Cumberland 40823; Mgr.: Eugene Stagnolia, A.D.

DISTRICT 53: Whitesburg, 208 Walnut St., Whitesburg 41858-1195; Mgr.: Arthur "Ozz" Jackson, A.D.

DISTRICT 54: Hazard, Box 5007, Hazard 41701; Mgr.: Hugh Cosimini, A.D.

DISTRICT 55: Cordia, 406 Court St., Jackson 41339; Mgr.: James Turner, A.D.

DISTRICT 56: Powell Co., PO Box 488, Stanton 40380-0488; Mgr.: Rick Hall, A.D.

DISTRICT 57: Magoffin, 201 Hornet Dr., Salyersville 41465; Mgr.: Jack L. Howard, A.D.

DISTRICT 58: Betsy Layne, PO Box 437, Betsy Layne, 41605-0437; Mgr.: William Newsome, A.D.

DISTRICT 59: Pikeville, 1987 Championship Drive, Pikeville 41501; Mgr.: David Thomas, A.D.

DISTRICT 60: Pikeville, 1987 Championship Drive, Pikeville 41501; Mgr.: David Thomas, A.D.

DISTRICT 61: Rowan Co., 100 Viking Dr., Morehead 40351-9162; Mgr.: Claudia Hicks, A.D.

DISTRICT 62: Elliott Co., PO Box 687, Sandy Hook 41171-0687; Mgr.: Rick Mays, A.D.

DISTRICT 63: Russell, 709 Red Devil Ln., Russell 41169-1561; Mgr.: Jerry Klaiber, A.D.

DISTRICT 64: Boyd Co., 12307 Midland Trail Rd., Ashland 41102; Mgr.: David Bayes, A.D.

REGIONS

REGION 1: Murray, 501 Doran Rd., Murray 42071; Mgr.: David Carr, A.D.

REGION 2: Henderson Co., 2424 Zion Road, Henderson 42420; Mgr.: Jerry Mezur, A.D.

REGION 3: Daviess Co., 4255 New Hartford Rd. Owensboro 42303; Mgr.: Bobby Majors, A.D.

REGION 4: Glasgow, Columbia Ave., Glasgow 42141; Mgr.: Terry Flatt, A.D.

REGION 5: Hart County, 1014 Dixie Hwy, Munfordville 42765; Mgr.: Jerry Taylor, A.D.

REGION 6: Pleasure Ridge Park, 5901 Greenwood Rd., Louisville 40272; Mgr.: Russ Kline, A.D.

REGION 7: Trinity, 4011 Shelbyville Rd., Louisville 40207; Mgr.: Bruce Lynch, A.D.

REGION 8: Scott County, 1036 Long Lick Pike, Georgetown 40324; Mgr.: John Crigler, A.D.

REGION 9: Simon Kenton, 5545 Madison Pike, Independence 41051; Mgr.: Gerry Scaringi, A.D.

REGION 10: Harrison County, 550 Webster Ave., Cynthiana 41031; Mgr.: Gary Dearborn, A.D.

REGION 11: Woodford County, 180 Frankfort St., Versailles 40383-1149; Mgr.: Steve Barnett, A.D.

REGION 12: McCreary Central, HC 69 Box 28, Stearns 42647; Mgr.: Jerry Stephens, A.D.

REGION 13: Cawood, 91 Ball Park Road, Harlan 40831; Mgr.: Tim Saylor, A.D.

REGION 14: Knott County Central, P.O. Box 819, Hindman 41822; Mgr.: Tommy Hall, A.D.

REGION 15: Pikeville, Championship Dr., Pikeville 41501; Mgr.: Hillard Howard, A.D.

REGION 16: Boyd County, 12307 Midland Trail Rd., Ashland 41102; Mgr.: David Bayes, A.D.

1994 SECTIONAL BASEBALL SITES/MANAGERS

Section 1
 PADUCAH TILGHMAN
 2400 Washington St.
 Paducah, KY. 42003-3206
 Mgr: Steve Johnston, A.D.

Section 3
 WOODFORD COUNTY
 180 Frankfort St.
 Versailles, Ky. 40383-1149
 Mgr: Steve Barnett, A.D.

Section 2
 CENTRAL HARDIN
 3040 Leitchfield Rd.
 Cecilia, Ky. 42724-9619
 Mgr: Denny Lane, A.D.

Section 4
 PIKEVILLE
 Championship Drive
 Pikeville, Ky. 41501
 Mgr: Dave Thomas, A.D.

State Championship Schedule at Kentucky Wesleyan, Owensboro
 Section 2 vs. Section 3 -- Thursday, June 9 -- 4:30 p.m CT
 Section 1 vs. Section 4 -- Thursday, June 9 -- 6:30 p.m. CT
 Championship Game -- Friday, June 10 -- 5 p.m.

1994 Softball District/Regional Sites

DISTRICT 1: Reidland, 5349 Benton Rd., Paducah 42003; Mgr.: Robert Vannerson, A.D.

DISTRICT 2: Mayfield, 700 Douthitt St., Mayfield 42066; Mgr.: Roger Fields, A.D.

DISTRICT 3: Fulton City, R.R. 3, Box 1, Fulton 42041; Mgr.: Ward Bushart, A.D.

DISTRICT 4: Murray, 501 Doran Rd., Murray 42071; Mgr.: David Carr, A.D.

DISTRICT 5: Christian Co., 220 Glass Ave., Hopkinsville 42240; Mgr.: Wilton Gant, A.D.

DISTRICT 6: Lyon Co., PO Box 400, Eddyville 42038; Mgr.: Carroll Wadlington, A.D.

DISTRICT 7: Mad.-N.Hopkins, 4515 Hanson Rd., Madisonville 42431; Mgr.: Teresa Ashby, A.D.

DISTRICT 8: Henderson Co., 2424 Zion Rd., Henderson 42420; Mgr.: Jerry Mezur, A.D.

DISTRICT 9: Daviess Co., 4255 New Hartford Rd. Owensboro 42303; Mgr.: Bobby Majors, A.D.

DISTRICT 10: Butler Co., P.O. Box 248, Morgantown 42261; Mgr.: Randy Burden, A.D.

DISTRICT 11: Frederick Fraize, P.O. Box 217, Cloverport 40111; Mgr.: Ed Belcher, A.D.

DISTRICT 12: McLean Co., P.O. Box 70, Calhoun 42327; Mgr.: Rick Johnson, A.D.

DISTRICT 13: Allen Co., P.O. Box 127, Scottsville 42164; Mgr.: Rogers Powell, A.D.

DISTRICT 14: Warren Central, 559 Morgantown Rd., Bowling Green 42104; Mgr.: Joe P. Hood, A.D.

DISTRICT 15: Franklin-Simpson, P.O. Box 389, Franklin 42134; Mgr.: Walt Heath, A.D.

DISTRICT 16: Cumberland Co., P.O.Box 380, Burkesville 42717; Mgr.: David Wells, A.D.

DISTRICT 17: Central Hardin, 3040 Leitchfield Rd., Cecilia 42724; Mgr.: Kenny Lane, A.D.

DISTRICT 18: Green Co. High School, P.O.Box S, Greensburg 42743; Mgr.: Nelson Moore, A.D.

DISTRICT 19: Nelson Co. High School, 1070 Bloomfield Rd., Bardstown 40004; Mgr.: Dan Richard, A.D.

DISTRICT 20: Campbellsville High School, 230 W.Main St., Campbellsville 42718; Mgr.: , A.D.

DISTRICT 21: Shawnee, 4018 W.Market St., Louisville 40212; Mgr.: Charles Weathers, A.D.

DISTRICT 22: Holy Cross, 5144 Dixie Hwy, Louisville 40216; Mgr.: Betty Dwyer, A.D.

DISTRICT 23: Valley, 10200 Dixie HWY, Louisville 40272; Mgr.: Tasso Harris, A.D.

DISTRICT 24: Holy Rosary, 4801 Southside Dr., Louisville 40214; Mgr.: Steve L. Miles, A.D.

DISTRICT 25: Mercy Academy (Resurrection Field), 1176 E.Broadway, Louisville 40204; Mgr.: Roy Bowling, A.D.

DISTRICT 26: Assumption, 2170 Tyler Lane, Louisville 40205; Mgr.: Carolyn Medley, A.D.

DISTRICT 27: Fern Creek, 9115 Fern Creek Rd., Louisville 40291; (Tourney will be held at Jeffersonstown Field) Mgr.: Bill Azevedo, A.D.

DISTRICT 28: Ballard, 6000 Brownsboro Rd., Louisville 40222; Mgr.: Jim Reuther, A.D.

DISTRICT 29: Bullitt Central, 1330 Hwy 44 E., Shepherdsville 40165; Mgr.: Bob Buege, A.D.

SOFTBALL POSTSEASON

District	May 16-20
Region	May 23-27
State	June 2-4

DISTRICT 30: Eminence, P.O. Box 146, Eminence 40019; Mgr.: Ken Gray, A.D.

DISTRICT 31: So. Oldham, P.O. Box 549, Crestwood 40014; Mgr.: Larry Phillips, A.D.

DISTRICT 32: Scott Co., 1036 Long Lick Pike, Georgetown 40324; Mgr.: John Crigler, A.D.

DISTRICT 33: Simon Kenton, 5545 Madison Pike, Independence 41051; Mgr.: Gary Scaringi, A.D.

DISTRICT 34: Dixie Heights, 3010 Dixie Hwy, Covington 41017; Mgr.: Don Afterkirk, A.D.

DISTRICT 35: Holy Cross, 3617 Church St., Covington 41015; Mgr.: Jim McDonough/Warren Manahan

DISTRICT 36: Dayton, 200 Jackson Street, Dayton 41074; Mgr.: Stan Steidel, A.D.

DISTRICT 37: Brossart, 4 Grove St., Alexandria 41001; Mgr.: Dave Schuh, A.D.

DISTRICT 38: Tollesboro, RR 1, P.O.Box 1, Tollesboro 41189; Mgr.: Randell Harrison, A.D.

DISTRICT 39: Clark Co., 620 Boone Ave., Winchester 40391; Mgr.: Herb Goodman, A.D. *

DISTRICT 40: Garrard Co., 304 W. Maple Ave., Lancaster 40444; Mgr.: Ken Hurt, A.D.

DISTRICT 41: Madison So., 213 Glades Rd., Berea 40403; Mgr.: Roy Evans, A.D.

DISTRICT 42: Dunbar, 1600 Man O War Blvd., Lexington 40513; Mgr.: Frank Watson, A.D.

1994 Tennis Sites/Managers

- | | | | |
|--|---|--|---|
| 1. Murray (B/G)
Larry J. Heflin
8145 Houser Road
Boaz, Ky. 42027
502-554-1820 | 2. Bowling Green (B/G)
Dave Compton
1801 Rockingham Lane
Bowling Green, Ky. 42101
502-842-1674 | 8. Lexington (B/G)
Terry Johnson
Franklin Co.
1100 E. Main St.
Frankfort, Ky. 40601
502-695-6750 | 9. Richmond (B/G)
Jerry Johns
409 Clements Ave.
Somerset, Ky. 42501
606-678-5610 |
| 3. Henderson Co. (B/G)
Jane Prince
Apollo
2280 Tamarack Rd.
Owensboro, Ky. 42301
502-926-1208 | 4. ELIZABETHTOWN(B/G)
Rob Maxwell
3026 Ring Road
Elizabethtown, Ky. 42701
502-765-7946 | 10. Barbourville (B/G)
Bob Duricko
201 Grayson Street
Barbourville, Ky. 40906
606-546-8556
606-546-4459 | 11. Ashland (B/G)
Melissa Epling/T. Edwards
Russell
709 Red Devil Lane
Russell, Ky. 41169
606-836-9658
606-836-8135 |
| 5. East Jefferson (B/G)
Richard Cotton
12509 Farm Brook Drive
Louisville, Ky. 40243
502-473-8243
502-245-6398 | 6. Central Jefferson (B/G)
Jay Levine
Male
4409 Preston Hwy
Louisville, Ky. 40203
502-473-8292
502-968-1255 | 12. Northern Ky. (B/G)
Rob Hardin
Bellevue
Center St.
Bellevue, Ky. 41073
606-261-2980
606-261-9070 | 13. Paris (B/G)
Jeff Isaacs
Paris
302 Seventh St.
Paris, Ky. 40361
606-987-7601
606-987-2163 |
| 7. West Jefferson (Boys)
Dan Ruggles
Western
2501 Rockford Lane
Louisville, Ky. 40216
502-473-8710 | 7. West Jefferson (Girls)
Dave Bennett
Southern
8620 Preston Hwy
Louisville, Ky. 40219
502-473-8439 | TENNIS POSTSEASON
Regional May 17-20
State June 2-4 | |

Softball (Continued)

- | | | |
|---|--|--|
| <p>DISTRICT 43: Western Hills, 100 Doctors Dr., Frankfort 40601; Mgr.: Al Wink, A.D.</p> <p>DISTRICT 44: Rockcastle Co., P.O. Box 1410, Mount Vernon 40456; Mgr.: A.D.</p> <p>DISTRICT 45: Clay Co., Route 7, Box 44, Manchester 40962; Mgr.: Jimmie D. Murray, A.D.</p> <p>DISTRICT 46: McCreary Central, HC 69, Box 28, Stearns 42647; Mgr.: Jerry Stephens, A.D.</p> <p>DISTRICT 47: Middlesboro, 4400 Cumberland Ave., Middlesboro 40965; Mgr.: Wayne Wilson, A.D.</p> <p>DISTRICT 48: M.C. Napier, P.O. Box 899, Hazard 41702; Mgr.: Rich. Russell, A.D.</p> <p>DISTRICT 49: Knott Co. Cent., PO Box 819, Hindman 41822; Mgr.: Tommy Hall, A.D.</p> <p>DISTRICT 50: Breathitt Co., 406 Court St., Jackson 41339; Mgr.: James Turner, A.D.</p> <p>DISTRICT 51: Wolfe Co., PO Box 790, Campton 41365; Mgr.: Jim Lacy, A.D.</p> | <p>DISTRICT 52: Prestonsburg, 546 N Lake Dr., Prestonburg 41653; Mgr.: A.D.</p> <p>DISTRICT 53: Russell, 709 Red Devil Ln., Russell 41169; Mgr.: Jerry Klaiber, A.D.</p> <p>DISTRICT 54: Elliott Co., PO Box 687, Sandy Hook, 41171; Mgr.: Rick Mays, A.D.</p> <p>DISTRICT 55: Phelps, P.O. Box 131, Phelps 41553; Mgr.: Ronald Preece, A.D.</p> <hr/> <p>REGIONS</p> <p>Region 1: Graves Co., R.R. 8., Mayfield 42066; Mgr.: Donald Jones, A.D.</p> <p>Region 2: Christian Co., 220 Glass Ave., Hopkinsville 42240; Mgr.: Wilton Gant, A.D.</p> <p>Region 3: Owensboro, 1800 Frederica St., Owensboro 42301; Mgr: Chris Gaddis, A.D.</p> <p>Region 4: Allen Co.-Scottsville, P.O. Box 127, Scottsville 42164; Mgr.: Rogers Powell, A.D.</p> <p>Region 5: Hart Co., 1014 Dixie Hwy, Munfordville, 42765; Mgr.: Jerry Taylor, A.D.</p> | <p>Region 6: Holy Cross, 5144 Dixie Hwy., Louisville 40216; Mgr.: Betty Dwyer, A.D.</p> <p>Region 7: Jeffersontown, 9600 Old Six Mile Ln., Jeffersontown 40299; Mgr.: Art Olliges, A.D.</p> <p>Region 8: Scott Co., 1036 Long Lick Pike, Georgetown 40324; Mgr.: John Crigler, A.D.</p> <p>Region 9: Scott, 5400 Old Taylor Mill Rd., Covington 41015; Mgr.: Al Rust, A.D.</p> <p>Region 10: Dayton, 200 Jackson St., Dayton 41074; Mgr.: Stan Steidel, A.D.</p> <p>Region 11: Boyle Co., 1637 Perryville Rd., Danville 40422; Manager: Mike Pittman, A.D.</p> <p>Region 12: Casey Co., RR4, Liberty, 43539; Mgr.: James Ellison, A.D.</p> <p>Region 13: Letcher, School Rd., Letcher 41832; Mgr.: Sherrill Slone, A.D.</p> <p>Region 14: Russell, 709 Red Devil Lane, Russell 41169; Mgr.: Jerry Klaiber, Principal</p> |
|---|--|--|

1994 Track & Field Regional Managers

CLASS A

- Region 1**
Paducah Tilghman
Augie Schiller
P.O. Box 2550, Paducah 42001
502/444-5627, 502/444-5696
- Region 2**
Daviss Co.
Tony Rowe/Will Pagan
4255 New Hartford Rd.,
Owensboro 42303
502/684-5285
- Region 3**
Bardstown
Tom Williams
400 N. 5th St., Bardstown 40004
502-348-1673, 502-348-2682
- Region 4**
Lloyd Memorial
Jim Johnson
450 Bartlett Ave.
Erlanger 41018
606-727-1555, 606-371-2042
- Region 5**
Frankfort
Frank Miklavcic
328 Shelby St., Frankfort 40601
502/875-8655, 502-875-2904
- Region 6**
Russell
Alice Leigh
709 Red Devil Lane, Russell 41169
606-836-9658
- Region 7**
Harrodsburg
Alvis Johnson
371 E. Lexington St.
Harrodsburg 40330
606-734-8440
- Region 8**
Bell Co.
John Brock
Route 1, Box 88, Pineville 40977
606-337-7061, 606-337-3368

CLASS AA

- Region 1**
Paducah Tilghman
Augie Schiller
P.O. Box 2550, Paducah 42001
502/444-5627, 444-5696

- Region 2**
Glasgow
Terry Flatt
Columbia Ave., Glasgow 42141
502-651-8801
- Region 3**
Fort Knox
Dave Shufelt
7501 Missouri St., Fort Knox 40121
502-624-6647
- Region 4**
Lloyd Memorial
Jim Johnson
450 Bartlett Ave., Erlanger 41018
606-727-1555
- Region 5**
Jessamine Co.
Jean Wright
41 Timberlawn, Frankfort 40601
502-695-2081
- Region 6**
Harrodsburg
Alvis Johnson
371 E. Lexington St.,
Harrodsburg, 40330; 606-734-8440
- Region 7**
Russell
Alice Leigh Russell
709 Red Devil Lane, Russell 41169
606-836-9658
- Region 8**
Sebastian Middle School
Irton Sparkman
406 Court Street, Jackson 41339
606/666-7511; 606/436-3562

CLASS AAA

- Region 1**
Daviss Co.
Tony Rowe/Will Pagan
4255 New Hartford Rd.
Owensboro 42302 502/684-5285
- Region 2**
Central Hardin
Bryan Todd
6599 Glendale Rd., E-town 42701
502-351-7696
- Region 3**
Iroquois
Charles Daniel
4615 Taylor Blvd., Louisville 40215
502-473-8693, 502-239-9272
- Region 4**
Male
Jay Levine
4409 Preston Hwy., Louisville 40203
502/473-8972, 502/245-0457

TRACK & FIELD POSTSEASON

Region	May 20-21
State	May 27-28

Region 5
Shelby Co.
Larry Wingfield
1701 Frankfort Rd., Shelbyville 40065
502-633-2344, 502-633-5010

Region 6
Campbell Co.
Alan Ahrman
800 Alexandria Pike, Alexandria 41001
606-635-2129, 606-635-5674

Region 7
Jessamine Co.
Jean Wright
Timberlawn Circle, #41
Frankfort 40601 502/695-2081

Region 8
Bell Co.
John Brock
Route 1, Box 88, Pineville 40977
606/337-7061; 606/337-3368

Photo by Mark Zerof

Pete Owens, a Track & Field official from Lexington, gives the all-clear flag from his post on the track during the '93 championships. Owens served as an inspector during the meet last year.

1994 Track Rules Interpretations

Rule Book – p. 13 - Rule 3-2-4(i) should have been deleted. The F.A.T. operator may no longer recall a race.

Situation #1: Following the completion of the 110 meter high hurdles, the coach of A1 complains that A1 was interfered by B1 and presents a videotape that his student manager shot during the race, to the referee as evidence regarding his appeal. **Ruling:** Appeal denied. (3-2-8)

Comment: Only video equipment approved by the games committee may be used to make decisions related to the meet.

Situation #2: After setting the pole vault standards in preparation of his first trial, A1 takes his place on the runway. At the same time, the event judge starts his stopwatch to monitor the two minute time limit for A1 to initiate his attempt at 13'. A1 starts his approach but stops midway down the runway and returns to his starting position. On the second approach, A1 stops short again and returns to the start position once more. Now A1 realizes he cannot initiate a trial in the time remaining and calls "PASS". A1 then misses his next two attempts at 13'. The event judge, for some reason, permits A1 a third trial at 13' and A1 does clear the bar on the third attempt. By clearing 13', A1 is awarded second place in the competition. The coach of B2 appeals the decision by the event judge to give A1 a third trial at the 13' height. **Ruling:** The event judge was in error by giving A1 a third trial at the 13' height. When A1 passed his first trial attempt, he should have been permitted the two remaining trials but not a third one. Therefore, A1 should have been credited with clearing 12'6", which placed A1 in a tie for third place. (7-4-9)

Comment: Another issue regarding this situation is the use of the word "PASS". In this case, the event judge should have clarified with A1 as to his intentions to (1) pass the height, in this case 13', or (2) did he intend to take a miss on his first attempt since he could not initiate his trial prior to the expiration of the two minute time limit. The judge could have interpreted that A1 was passing the height. "Passing an attempt" means a missed trial. "Passing to the next height" means carrying over the number of legal attempts remaining to a subsequent height.

Situation #3: Following the

girls conference championship long jump competition the official third place finisher was left off the tally sheet by the scorer. B1 actually recorded the third best jump of the competition on her second jump, however, the official scorer misread the event judges scoring form and failed to give B1 third place points. Team B finished second to Team A for the team championship by a score of 103 to 101. When the results of the conference meet were reported in the newspaper the next day, the coach of Team B realized that B1 was not officially awarded third place in the long jump and that the team actually scored 107 points rather than 101. The coach of Team B appealed to meet management immediately. **Ruling:** The appeal was upheld because it was filed within the 48 hour time limit. (2-3-1) **Comment 1:** When a participant has competed fairly, and in the process of that competition has scored, the participant should not be penalized and ample time should be allowed for correction of clerical and scoring errors. However, at the same time, there must be conclusion to the meet in a timely fashion, thus the decision to allow up to 48 hours to make corrections. **Comment 2:** Under 2-3-1 and 9-2-6, meet management may specify another time period as long as all participating teams are informed in advance of the meet. For example, a conference meet is held on a Friday and meet management establishes a 72 hour period for the correction of clerical and scoring errors because the 48 hour period would fall on a Sunday making it difficult for coaches to communicate with the meet director prior to the deadline.

Situation #4: During a crucial conference dual meet, home Team A is leading visiting Team B by three points. At the conclusion of the last event (1600 meter relay which Team A wins by a comfortable margin), an appeal is lodged by the coach of Team B citing teammates of Team A for an unfair act by standing near the finish line loudly cheering Team A to victory. The coach of Team A objects, stating the area had not been restricted and that members of Team B were also standing in the same area cheering their team. **Ruling:** Appeal denied (4-5-9a) **Comment:** Although Rule 4-5-9a states that teammates stationed near the starting area

could be considered an aid, in the absence of a barrier and marshals restricting access to the finish line, which allowed anyone to approach the area, the act would not be considered unfair.

Situation #5: After A1 clears 5'8" in the high jump event, she leaves the lumping area and returns to the spectator stands to view a videotape replay of her jump on her parents video camera and is subsequently disqualified by the referee because she has used an illegal aid. The coach of A1 appeals to the jury citing that A1 has not gained an unfair advantage because no coaching was involved. **Ruling:** The appeal is denied. (4-5-9) **Comment:** While it is permissible for an athlete to confer with his/her coach, parents, older brother, etc., during competition in unrestricted areas such as the spectator stands, viewing a videotape of their performance while still in competition is considered an illegal aid regardless of who did the videotaping.

Situation #6: A competitor presents two shots to the inspector of weights and measures for approval. The shots meet minimum weight specifications, but one has two rather severe indentations and the other has tape on it. **Ruling:** If the inspector feels the indentation or tape might provide assistance through a better gripping surface by the competitor, he/she shall impound the shot and/or not approve them for use in the competition. (3-9-1)

Situation #7: A1, the final contestant in the long jump fouled on the final attempt. Unhappy with the performance A1 uttered a profanity just after the event judge called a foul. Because of the unsportsmanlike conduct, A1 was disqualified from scoring in the long jump event and from further participation in the meet. A1's coach appealed stating that since A1 was the final contestant in the event, a foul occurred, and no mark was taken, therefore, the profanity occurred after the long jump event concluded and A1 should not be disqualified from scoring in the long jump. **Ruling:** Appeal denied. (4-5-1) **Comment:** The fact that the profanity occurred at the end of or during a final attempt in no way changes the penalty. Rule 4-5-1 specifies that disqualification shall be from the event the competitor was in as well as from further participation in the meet.

Clinic Attendance By Track Coaches/Officials

Below is a list of coaches and officials who attended the 1993-94 KHSAA Track & Field Rules Clinic.

BOYS COACHES

Adair Co. (Gregg Bardin)
 Allen Central (Dewey R. Jamerson)
 Allen Co.-Scottsville (Larry Gilbert)
 Apollo (Craig Hopkins)
 Ballard Memorial (Mike Workman)
 Bardstown (Tom Williams)
 Barren Co. (Steve Metzger)
 Bath Co. (Tim Bailey)
 Belfry (Phillip Hayward)
 Bell Co. (John Brock)
 Bellevue (Marty Mayer)
 Berea (Todd Milmesser)
 Betsy Layne (John Derosselt)
 Bowling Green (Ron Prieskorn)
 Breathitt Co. (Irtan Sparkman)
 Brown (Wallace Garner)
 Bryan Station (Greg Conbar)
 Bullitt Central (John Barbagallo)
 Butler (Anderson Walker)
 Butler Co. (Max Ward)
 Caldwell Co. (Robert Towery)
 Campbell Co. (Frank Wroblewski)
 Campbellsville (Gene Carter)
 Casey Co. (Randy Salyers)
 Cawood (Debbie Bailey)
 Christian Co. (Don Owen)
 Clay Co. (Denver Word)
 Conner (Tom Stellman)
 Corbin (Don Shupe)
 Cordia (Barbara S. Combs)
 Covington Catholic (Mike Olmes)
 Crittenden Co. (Al Stevens)
 Cumberland (Mark Bailey)
 Danville (Marcus Stallworth)
 Daviess Co. (Tony Rowe)
 DeSales (Terry Barney)
 Dixie Heights (Steve Saunders)
 East Carter (Joey Cecil)
 Eastern (Mike McCoy)
 Edmonson Co. (Melinda Ricketts)
 Elizabethtown (James Haire)
 Everts (Bobby Howard)
 Fairdale (Butch Cripe)
 Fairview (Mickey Dixon)
 Fern Creek (David Myers)
 Fort Campbell (James Thomas)
 Fort Knox (Gwen Hill)
 Frankfort (Frank Miklavcic)
 Franklin Co. (Barbra Judge)
 Franklin-Simpson (Ed Leathers)
 Fulton Co. (David Gallagher)
 George Rogers Clark (Don Danko)
 Grant Co. (Marlon Kinsey)
 Grayson Co. (Arland Benningfield)
 Green Co. (Bill Moore)
 Greenup Co. (Pete Frailie)
 Greenwood (Virgil Livers)
 Hancock Co. (Jim Clark)
 Harlan (E.R. Gray)
 Harrison Co. (Bobby Jenkins)
 Hart Co. (Jeff Witt)
 Henderson Co. (David Mitchell)
 Henry Clay (Tony Olinger)
 Hickman Co. (Richard Dowdy)
 Highlands (Dan Baker)
 Holmes (Ken Turner)
 Holy Cross (Lo.) (Richard Reynolds)
 Hopkinsville (Marshall Jones)
 Jeffersontown (Hal Sampson)
 Jessamine Co. (Wes Folsom)
 Johnson Central (Debbie Melvin)
 Kentucky Country Day (Jim Walker)
 KSD (Mike Brame)
 Knott Co. Central (Thomas Posey)
 Larue Co. (Billy Willian)
 Lawrence Co. (Brian Brown)
 Leslie Co. (Tim Koogler)
 Lewis Co. (James Silvey)

Lexington Catholic (Payton Printz)
 Lex. Christian (Susan Sanders)
 Lloyd Memorial (Jim Johnson)
 Louisville Collegiate (Gary Conklin)
 Ludlow (Jack Keller)
 Madison Central (Velmer Miller)
 Madison Southern (Ken Bicknell)
 Madisonville-N. H. (Josh Wright)
 Male (Jim Bartman)
 Marion Co. (Jim O'Hare)
 Marshall Co. (Tracy Cleaver)
 McCreary Central (Jim Huff)
 McLean Co. (James Sartain)
 Meade Co. (Melissa Oxford)
 Mercer Co. (Bill Smith)
 Middlesboro (Joe Brown)
 Monroe Co. (Max Petelt)
 Montgomery Co. (Arthur Williams)
 Morgan Co. (Gary Holbrook)
 Murray (Jimmy Harrell)
 Nelson Co. (Jeannie Underwood)
 Nicholas Co. (Travis Huber)
 North Bullitt (Doug Soards)
 North Hardin (Rudy McKinney)
 North Laurel (Mike Harville)
 Oneida Baptist (Oliver Hawkins)
 Owen Co. (Michael Croley)
 Owensboro (Harley Trogden)
 Paducah Tilghman (Auggie Schiller)
 Paris (David Buchanan)
 Pendleton Co. (Craig Chaplin)
 Pike Co. Central (Royce Mayo)
 Pikeville (Joe Mahan)
 Prestonsburg (Randall Hager)
 Providence (Shawn Oakley)
 Pulaski SW (Dale Anderson)
 Raceland (Bill Tom Ross)
 Reidland (Steve Traynham)
 Rockcastle Co. (Tom Larkey)
 Rowan Co. (Jeanette Fannin)
 Russell (Jim Epling)
 Russell Co. (Keith Ellis)
 Russellville (Robert Nelson)
 Scott (Jerry Mohr)
 Shawnee (Dennis Trammell)
 Shelby Co. (Larry Wingfield)
 Shelby Valley (Greg Currall)
 Sheldon Clark (Tony Burchett)
 South Floyd (Don Daniels II)
 South Hopkins (Rich Snodgrass)
 South Laurel (Sim Hodges)
 South Oldham (Kevin Johnson)
 St. Camillus (Craig Schupanitz)
 St. Francis (Scott Humphrey)
 St. Xavier (Frank Cooper)
 Tales Creek (John Nocht)
 Trigg Co. (George Radford)
 Trinity (Louisville) (Chuck Servino)
 Union Co. (John Fellows)
 Valley (Gary Wade)
 Villa Madonna (Ron Thomas)
 Waggener (Kevin Sharon)
 Walton-Verona (Kevin McIntyre)
 Warren Central (Kerry Wyatt)
 Webster Co. (Terry Staggs)
 West Carter (Ed Cook)
 West Hopkins (Jerry Womack)
 Whitley Co. (Al Ysida)
 Williamsburg (Kevin Widener)
 Williamstown (Ray Martin)
 Woodford Co. (Wally Cook)

GIRLS COACHES

Adair Co. (Gregg Bardin)
 Allen Central (Dewey R. Jamerson)
 Allen Co.-Scottsville (Cornti Crews)
 Apollo (Craig Hopkins)
 Ballard (Don Goodwin)
 Bardstown (Tom Williams)
 Barren Co. (Bob Blair)
 Bath Co. (Arlen McNabb)
 Belfry (Phillip Hayward)
 Bell Co. (John Brock)
 Berea (Todd Milmesser)
 Betsy Layne (Solomon Kilburn)
 Bishop Brossart (Dave Schuh)
 Bowling Green (Ron Prieskorn)
 Boyd Co. (Bob Stacey)

Brown (Marcia Morton)
 Bryan Station (Reba Woodall)
 Bullitt Central (Tom Martin)
 Butler (James Jackson)
 Butler Co. (Christy L. Higdon)
 Caldwell Co. (Diane Hollamon)
 Campbell Co. (Terri Smith)
 Campbellsville (Gene Carter)
 Casey Co. (Randy Salyers)
 Cawood (Debbie Bailey)
 Central (Otis Ralston)
 Central Hardin (Bruce Seymour)
 Christian Co. (Jeanette McDuffey)
 Clay Co. (Denver Word)
 Conner (Faye Musselman)
 Corbin (Don Shupe)
 Crittenden Co. (Al Stevens)
 Cumberland (Mark Bailey)
 Danville (Marcus Stallworth)
 Dixie Heights (Jeff Wright)
 East Carter (Willis Johnson)
 Eastern (Jim Holman)
 Edmonson Co. (Melinda Ricketts)
 Elizabethtown (Tim Hinkle)
 Everts (Bobby Howard)
 Fairdale (John Sears)
 Fairview (Mickey Dixon)
 Fern Creek (Kevin Nix)
 Fleming Co. (Mark Thomas)
 Fort Campbell (Steve Baird)
 Fort Knox (David Shufelt)
 Frankfort (Frank Miklavcic)
 Franklin Co. (Barbra Judge)
 Franklin-Simpson (Ed Leathers)
 GR Clark (Jodie Whitaker)
 Grant Co. (Marlon Kinsey)
 Grayson Co. (Charles Haak)
 Greenwood (Virgil Livers)
 Hancock Co. (Jim Clark)
 Harlan (E.R. Gray)
 Harrison Co. (Larry Thornton)
 Hart Co. (Mindy Daniel)
 Heath (Mike Moore)
 Henderson Co. (Curtis Sanders)
 Henry Clay (Marilyn LeMaster)
 Hickman Co. (Richard Dowdy)
 Holmes (Paul McKee)
 Holy Cross (Lo.) (Mary Burks)
 Hopkinsville (Marshall Jones)
 Iroquois (Michael Daniel)
 Jeffersontown (Dixie Griffin)
 Jessamine Co. (Tim Peterson)
 Johnson Central (Debbie Melvin)
 Ky. Country Day (Jim Walker)
 Ky. School f/ Deaf (Lisa Selby)
 Knott Co. Central (Thomas Posey)
 Larue Co. (Billy Willian)
 Lawrence Co. (Brian Brown)
 Lewis Co. (James Silvey)
 Lex. Catholic (Payton Printz)
 Lex. Christian (Susan Sanders)
 Lo. Collegiate (Gary Conklin)
 Madison Southern (Angela Sowers)
 Madisonville-NH (Tony Elliott)
 Marshall Co. (Chuck Gullo)
 McLean Co. (James Sartain)
 Meade Co. (Melissa Oxford)
 Mercer Co. (Brian Pendygraft)
 Middlesboro (Karen Brown)
 Monroe Co. (Tony Harlan)
 Montgomery Co. (Arthur Williams)
 Morgan Co. (Gary Holbrook)
 Murray (Jimmy Harrell)
 Nelson Co. (Cherylyn Porta)
 Nicholas Co. (Travis Huber)
 North Bullitt (Jim Overturf)
 North Hardin (Bill Dennison)
 North Laurel (Rachel Gaynor)
 Oneida Baptist (Oliver Hawkins)
 Owen Co. (Michael Croley)
 Owensboro (D. Crask/G. Purcell)
 Paducah Tilghman (Cecil Ward)
 Paris (David Buchanan)
 Pendleton Co. (Craig Chaplin)
 Pike Co. Central (Royce Mayo)
 PRP (Ruth Ann Whitehouse)
 Prestonsburg (Randall Hager)
 Pulaski SW (Dale Anderson)

Raceland (Wendell Morris)
 Reidland (Steve Traynham)
 Rockcastle Co. (Tom Larkey)
 Rowan Co. (Jeanette Fannin)
 Russell (Alice Leigh)
 Russell Co. (Vala Ellis)
 Russellville (Matt Tipton)
 Ryle (Jim Wilebrink)
 Shawnee (Candace Woods)
 Shelby Co. (Roland Dale)
 Sim. Kenton (G. Scaringi/J. Yeagle)
 Somerset (Joan Spurlock)
 South Floyd (Keith Smallwood)
 South Hopkins (John Arnett)
 South Laurel (Judy Hodges)
 South Oldham (Kevin Johnson)
 Southern (John Nason)
 St. Francis (Scott Humphrey)
 Todd Co. Central (Pick Thompson)
 Trigg Co. (George Radford)
 Union Co. (John Fellows)
 Valley (William Underwood)
 Villa Madonna (Ron Thomas)
 Walton-Verona (Kevin McIntyre)
 Webster Co. (Roy Cherry)
 West Carter (Ed Cook)
 West Hopkins (Melanie Bowles)
 Whitley Co. (Al Ysida)
 Williamsburg (Ray Martin)
 Woodford Co. (Wally Cook)

OFFICIALS

John Brock, Sr.
 Charles E. Cooper
 Danny Houchin
 Charles Frank Cooper
 Charles M. Ruler
 Richard Rozel
 Bro. Borgia
 Patsy Caswell
 Chuck Medley
 Eric W. Elliott
 George Mercker
 Mark Graves
 Kenneth Morton
 Michael Daniel
 Roland Dale
 Jerry Womack
 Harley Trogden
 Craig Hopkins
 Jeffrey Saylor
 John Brock, Jr.
 Jack Kaelin
 Karen Cheser
 Bobbi Grim
 Charlie Jenkins
 Bob Edgar
 Dr. Melvin Stewart
 J. David Grim
 Jack Keller
 Peter Higgins
 Dave Moore
 Rollin Reed
 Gwen Hill
 Tom Williams
 Dave Shufelt
 Rudy McKinney
 Bo O'Brien
 Bruce Seymour
 Donald Rhodes
 Roy Cherry
 Tom Ballowe
 Dianne Hollamon
 Lil Brunson
 Robert Towery
 James Williams
 Bruce Rule
 Joan Spurlock
 Barbara Judge
 Jean Wright
 Jim Watkins
 Michael Brame
 Gordon Bocock
 Frank Miklavcic
 William Nault
 Scott Humphrey
 Carolyn Shifflett

Arizona Coach Awarded For Strides In Equity

Special To The Athlete

Sharon Austerman, head volleyball coach at Cortez High School in Phoenix, Ariz., is receiving national recognition this month for her pioneering spirit and longtime commitment to giving female athletes the same access to sports as boys. Austerman is being recognized in several coaching publications in March by Coaches Care, the public service program created by The Gatorade Company that honors high school coaches who provide young people with new opportunities and positive life experiences.

When Austerman came to Cortez in 1965, only tennis was offered to girls. That's when Austerman and some of her peers convinced school administrators that "sound body leads to sound mind" applied as well to girls as boys. Volleyball and badminton were added immediately.

"Girls athletics certainly didn't burst upon the scene," explained Austerman, a graduate of Grand Canyon University. "There was no budget for coaches, equipment or uniforms."

So for five years, Austerman volunteered her time as the volleyball coach, using discarded knee pads from the boys' wrestling team. Her girls practiced wherever space was available, including the blacktop behind the gym.

"I've always wanted to provide our girls with the wonderful lifelong memories that my physical education teachers gave me," Coach Austerman said. "I knew if I could get girls involved in athletics, they would learn new ways to reach goals of their own."

For the past 29 years, Austerman has been influential in hundreds of young women's lives, helping them to achieve personal and professional goals. Fourteen of her former athletes have followed in her footsteps. Current volleyball co-captains Michele George and Carla Gartner plan to pursue careers in physical education as a result of Austerman's inspiration.

One of the ways Austerman motivates her athletes is by placing quotes like "tomorrow's success is determined by today's efforts," or "you can if you believe" in the girls' lockers. She says the quotes serve as a foundation to build upon during competition. Her creative approach has helped Austerman's teams win three state titles

Volleyball coach Sharon Austerman pioneered athletics for girls at Cortez High School in Phoenix, Ariz.

and nine Skyline Division championships.

"Sharon never stops envisioning the potential that every student-athlete has through the right combination of training and nurturing," said Cortez principal Carolyn Sheley, who nominated Austerman for Coaches Care distinction. "And Sharon's athletes understand that champions win and lose with grace and dignity."

But coaching is only one part of what makes Sharon Austerman special. She was honored in 1988 by the Arizona Chapter of the AAPHERD for developing her school's wellness program, which encompasses the belief that physical activity leads to a healthy mind and adds to personal development. She's also an organizer. Austerman is one of the founders and past presidents of the Arizona Volley-

ball Coaches Association, and currently serves as chairperson of the Arizona Interscholastic Association 4A Advisory Committee for volleyball.

Austerman is also one of many outstanding teachers and administrators who has contributed to quality education programs and activities at Cortez, which was recently named the number one high school in the state through the Arizona A+ Secondary School Recognition Program.

High school coaches can be nominated for Coaches Care distinction by principals, athletic directors, teachers, fellow coaches, parents and student-athletes. Selection criteria and a nomination form may be obtained by writing: Coaches Care, PO Box 194, Hinsdale, IL 60522-0194.

Sports Notes From Around The Bluegrass

From Staff Reports

Second Annual NF Golf Coaches School Set

The National Federation has finalized plans for its second annual high school golf coaches school that will be held June 25-26 at Deer Creek Golf Club in Overland Park, Kansas.

The school, held in conjunction with the National Federation Conference of High School Coaches and Officials, will offer high school golf coaches the opportunity to participate in an intensive two-day program consisting of general sessions and workshops where they will learn how to better meet the needs of their players. Following the school on June 27, coaches will meet to discuss national issues and concerns relative to high school golf.

Deer Creek was recognized by Golf Digest as one of the top three new golf courses in America in 1990.

Preceding the school on June 24 will be the National Federation Golf Coaches Championship and the National Conference Scramble. Both tournaments will be played at Alvarado Golf Club in Lawrence, Kansas.

High school golf coaches can attend the school for only \$79. This includes over two days of intensive education, breakfast, lunch, transportation and an embroidered jacket courtesy of GEAR For Sports. For further information concerning the National Federation Golf Coaches School and Championship, contact Brad Rumble at the National Federation, 11724 NW Plaza Circle, PO Box 20626, Kansas City, MO 64195, or call (816) 464-5400.

Swimmers Nominated For National Honors

Two girls, one boy and a boys' relay team were nominated from the state of Kentucky for the National Swimming Honor Roll for their performances in February's State Swim Meet.

Beechwood's Talor Bendel and Notre Dame's Michelle Schroder were nominated from girls' swimming while St. Xavier's Chip Crush and two of the Tigers' relay teams represent the boys.

1994 MEDICAL SYMPOSIUMS

In order for coaches to be in compliance with KHSAA Bylaw 27, the head coach of an athletic team or cheerleading squad must have attended a medical symposium in 1993, or, he or she must attend one in 1994. The following is a complete list of the medical symposia scheduled across Kentucky for 1994. Please call the contact person at each site to reserve a seat. If you have any questions, please contact the KHSAA at (606) 299-5472.

- | | |
|----------|--|
| April 23 | Ramada Inn, Maysville
Meadowview Hospital/Charlotte Harris, MD -- 606-759-5311 |
| May 14 | Sports Medicine Center/Ephraim McDowell Hospital, Danville
EMRMC/Quin Bailey, MD -- 606-236-4121 |
| June 4 | Gheens Academy, 4425 Preston Hwy., Louisville
Health South Rehab/Ray Shea, John Ellis MDs -- 502-636-1200 |
| June 11 | Jewish Hospital, Shelbyville
Jewish Hospital/Ronald Waldrige, MD -- 502-583-2300 |
| June 17 | Murray State University, Murray
Murray-Calloway Co. Hospital/Kathie Pierce -- 502-762-1100 |
| June 17 | Trover Clinic, Health Occupations Bldg., Madisonville
Trover Clinic/James Bowles, MD -- 502-825-7435 |
| June 18 | Union College Student Center, Barbourville
Ben Kibler MD -- 606-255-6841 ext. 4806 |
| June 18 | King's Daughters' Med Ctr., Ashland
King's Daughters'/Garner Robinson, MD -- 606-327-4648 |
| June 25 | Hyatt Regency, Lexington
UK Hospital/David Caborn, MD -- 606-257-3232 |
| July 23 | Northern Kentucky University, Highland Heights
St. Elizabeth Sports Ctr./Michael Miller, MD -- 606-341-5600 |

Cheerleading Coaches Only (In conjunction with KAPOS)

- | | |
|---------|--|
| July 23 | French Quarter Suites Hotel, Lexington
Ky. Sports Medicine/Mary Ireland, MD -- 606-268-0268 |
|---------|--|

Make-up Symposia

(Only for coaches hired after last symposia in the summer!)

- | | |
|--------|--|
| Oct. 1 | Eastern Kentucky University, Perkins Bldg., Richmond
Ky. Sports Medicine/Mary Ireland, MD -- 606-268-0268 |
| TBA | Elizabethtown Surgical Center
William Nash, MD |

Bendel won three races this year, the 200 Freestyle, the 100 Butterfly and the 100 Freestyle, breaking her own state records in all three events. Bendel's times were 1:48.83 in the 200 Free (old record was 1:50.18), 55.15 in the 100 Fly (55.53) and 50.8 in the 100 Free (51.7).

Schroder, which led her Pandas to the state title for the second-consecutive year, just missed on breaking two of her own state records. She had times of 2:03.54 in the 200 Individual Medley (2:01.67) and 1:02.91 in the 100 Breaststroke (1:02.03).

Chip Crush led the Tigers' to

their sixth-consecutive state championship and their 29th overall, which places them second nationally in most state titles won. Crush set two state records, 49.20 in the 100 Backstroke (52.24) and 45.51 in the 100 Freestyle (46.22). Two St. Xavier relays also set state records. The 200 Medley Relay was swam in 1:35.81 and the 400 Freestyle Relay was swam in 3:07.99.

A copy of these performances were also sent to NISCA, the National Interscholastic Swimming Coaches Association, for All-America status consideration.

Louisville Soccer Star Chosen For Puma Cup

Erin Wilson, a senior at Atherton High School in Louisville, has been chosen to compete in the Puma Cup Invitational, the nation's only boys tournament for high school seniors.

Wilson, who was all-state and all-region at Atherton, was one of only 64 players from across the country to be selected and the only Kentucky native on the roster.

Unlike any other tournament, players are selected based on superior soccer skills, academic excellence and outstanding character.

In its second year, the Puma Cup, a benefit for the National Soccer Hall of Fame, will be played at the St. Louis Soccer Park from June 9-11 and televised on ESPN during the World Cup, which kicks off one week after the Puma Cup. The event will be aired June 22 at 1 p.m. ET.

Wilson will be competing on the Midwest Team, one of four teams competing.

New Baseball Records

Two state records were set during the first month of the baseball season and both will place second in the National Record Book.

Heath senior catcher Jason Massey set the first mark after belting five consecutive home runs in a two-game span. The 5-10, 185-pounder was just one short of the nation. I record. His first two came in his last two at-bats against Paducah Tilghman. The next three were in his first three at-bats against Mayfield.

A week later, Southwestern Pulaski junior Bryan Morrow hit four home runs, one double and knocked in nine RBI in one game. His performance came in a game played at his old school, Pulaski County, which split for the 1993-94 school year to form SW Pulaski. Morrow's double was off the wall in his first at-bat.

National Part II Test Dates

Football	Sept. 12, 1994
Volleyball	Sept. 12, 1994
Basketball	Dec. 5, 1994
Wrestling	Dec. 5, 1994
Baseball	March 20, 1995

His four home runs in one game sets a state record while finishing just one shy of the national record. The pitcher's nine RBI are just one shy of a state mark held by William Campbell of Middlesboro (1984).

Football Coaching Clinic To Be Televised

College, high school, junior high and community football coaches can learn from the best minds in football on Friday and Saturday, June 3-4, (9 a.m.-6 p.m. CT) through a satellite telecast of The Coaching Connection.

The clinic will be a live, satellite delivered football coaching clinic originating at Reunion Arena in Dallas.

The 1994 teaching coaches include: Tom Osborne, Nebraska; Terry Bowden, Auburn; Dick Tomey, Arizona; Fisher DeBerry, Air Force; Ken Sparks, Carson-Newman; RC Slocum, Texas A&M; Greg Landry, Illinois; Butch Davis, Dallas Cowboys; Les Steckle, Denver Broncos; Al Miller, NY Giants; Kevin O'Neil, Dallas Cowboys; and Ryan Vermillion, Miami Dolphins.

The broadcast will utilize a six-camera broadcast and is expected to reach over 10,000 coaches of all levels through the network of host satellite sites throughout the country. The program offers the opportunity for coaches to respond immediately to

Elton Scott, who led Marion County to the 1993 state basketball title, was selected Mr. Basketball by the state's coaches. He'll wear the No. 1 jersey when the Kentucky All-Stars take on Indiana in its annual summer series.

questions and comments while visually reinforcing their answer.

Registration fee is \$50. For more information regarding the nearest host site, contact Craig Noonan, (214) 869-4972.

Kentucky Basketball All-Stars Selected

Marion County's Elton Scott and Apollo's Laurie Townsend were named Mr. and Miss Basketball by the Kentucky Lions Eye Foundation and will lead the 1994 All-Stars in to battle with Indiana in the annual summer series. Games will be played June 18 in Louisville and June 25 in Indianapolis. The following are complete rosters.

Girls

Sharonda Allen, Southern
Heidi Coleman, Metcalfe Co.
Bobbi Coltharp, Graves Co.
Kristie Combs, MC Napier
Kim Denkins, Nicholas Co.
Jamie Garner, Mad. Central
Misty Geary, Ohio Co.
Nicole Hay, Henderson Co.
Vonda Jackson, Clay Co.
Latasha Peterson, Manual
Amanda Reid, Clay Co.
Laurie Townsend, Apollo

Alternates

Amy Atcher, Franklin-Simpson
Shannon Wathen, Meade Co.

Coach

Phil Gibson, Webster Co.

Boys

Greg Buckner, UHA
Todd Conley, Elkhorn City
Eric Martin, Fairdale
Cameron Mills, Dunbar
Timmy Myrick, Mason Co.
Scott Padgett, St. Xavier
Mosezell Peterson, Ballard
Tony Pietrowski, Corbin
Jeff Rogers, Eastern
Louis Richardson, Moore
Elton Scott, Marion Co.
Marty Thomas, Ashland

Vince Bingham, Jess. Co.
Matthew Simpson, B. Green

Larry Miller, Meade Co.

Open Dates

FOOTBALL

BEN DAVIS, Ind. (5A)
 Sept. 15, 1995 (A)
 Sept. 20, 1996 (H)
 Oct. 11, 1996 (H)
 Oct. 10, 1997 (A)
 Contact Bob Britt, A.D.
 (317) 244-5852

BETSYLAYNE
 Oct. 14, 1994
 Contact Bill Newsome
 (606) 478-9138

CHATARD, Ind.
 Sept. 23/24, 1994
 Contact Jim Zeller
 (317) 254-5437

CLARK COUNTY
 Oct. 21, 1994
 Contact Herb Goodman, A.D.
 (606) 744-6111

DAYTON
 Sept. 2, 1994 (H)
 Contact Stan Steidel
 (606) 261-4357

GRAYSON COUNTY
 Oct. 21, 1994
 Contact Bill Embry
 (502) 259-4078

HAYSI, Va. (Class A)
 (13 miles from Elkhorn City)
 Sept. 2, 1994
 Sept. 16, 1994
 Contact James Calley
 (703) 865-5126

LAFAYETTE
 Aug. 26, 1994
 Sept. 2, 1994
 Contact Terry Clark
 (606) 281-0306

NICHOLAS COUNTY
 Sept. 2, 1994
 Oct. 7, 1994 (H)
 Contact Ron Baker
 (606) 289-3780

PADUCAH TILGHMAN
 Sept. 9/10, 1994
 Contact Steve Johnston, A.D.
 (502) 444-5650

PIKE COUNTY CENTRAL
 Sept. 2, 1994
 Contact Bill Dixon
 (606) 432-4352

PROVIDENCE, IN
 Sept. 2, 1994
 Contact Bob Fields
 (812) 945-2538

SHELDON CLARK
 Sept. 30, 1994
 Contact Jim Matney
 (606) 298-3907

SOUTH POINT, Ohio (near Ashland)
 (700 students)
 Sept. 9
 Contact Rick Huckaby
 (614) 377-4323

SULLIVAN SOUTH - Kingsport, TN
 Class 4A
 Aug. 26, 1994
 Contact John Compton
 (615)

PRESTONSBURG
 Sept. 23
 Contact Bill Letton
 (606) 886-2252

WEST CARTER
 Oct. 7, 1994
 Contact Terry Osborne
 (606) 286-2481

WILLIAMSBURG
 Sept. 2, 1994
 Contact Jerry Hodges
 (606) 549-6046

BOYS' BASKETBALL

CHRISTIAN COUNTY
 Several Dates
 Contact Wilton Gant, A.D.
 (502) 887-1100

GIRLS' BASKETBALL

FLEMING COUNTY
 Nov. 28, 1994
 Dec. 19, 1994
 Contact Gene Peterson
 (606) 845-6601 or (606) 845-9331

MEADE COUNTY
 Dec. 5, 1994
 Jan. 12-17, 21, 1995
 Feb. 2-4, 9-11, 1995
 Contact Bob Pollock
 (502) 422-4931

GIRLS' SOCCER

FRANKFORT
 Several Dates
 Contact Frank Miklavcic
 (502) 875-8655 (1:30 p.m. - 5 p.m.)
 (502) 875-2904 (home)

JOB OPENINGS

ASSUMPTION
 Accepting applications for head, assistant and freshman coaches for girls' basketball, head swimming coach and freshman volleyball coach. Contact Carolyn Medley, (502) 458-6327.

CHRISTIAN COUNTY
 Accepting applications for head boys' basketball coach. Contact athletic director Wilton C. Gant, (502) 887-1100.

HENRY CLAY
 Accepting applications for boys' soccer coach. All applications must be sent to Bruce Bissmeyer, Fayette County Public Schools, 701 E. Main St., Lexington, KY 40502. Applicants should also send a resume to Ms. Jackie Austin, A.D., Henry Clay High School, 2100 Fontaine Rd., Lexington, KY 40502. Deadline, May 20, 1994.

LADY KENTUCKY INVITATIONAL GOLF TOURNAMENT

September 10, 1994
 Eagles Nest Country Club
 Somerset, Kentucky

FEATURING THE TOP 32 TEAMS IN THE STATE

\$70 per team
 Contact Bob Tucker
 Somerset High School

Entry Deadline: September 3, 1994

LOWE'S
SPORTING GOODS
"Athletic Specialist"

LONDON • CORBIN • PIKEVILLE, KENTUCKY

**THE MOST
POPULAR
RUNNING SHOE
SINCE THE AIR PEGASUS.**

Air Pegasus.

233 WEST MAIN STREET
GLASGOW, KY 42141

		GLOVES			
				A2261	Wilson \$26.95
				A2254	Wilson 26.95
A2000XLC	Wilson	\$89.95		RBG90	Rawlings 26.95
A2000XXC	Wilson	89.95		RBG122	Rawlings 22.95
A2000XXL	Wilson	89.95		200	Cooper 21.95
A2000SS	Wilson	89.95		A2274	Wilson 20.95
A2000XO	Wilson	89.95		A2680	Wilson 19.95
A2000L	Wilson	89.95		A2174	Wilson 18.95
G125-8	H & B	74.95		RBG135	Rawlings 16.95
A2785	Wilson	53.95			
680	Cooper	49.95			1st BASE MITT
670	Cooper	46.95			
RBG36	Rawlings	44.95		A2822	Wilson \$51.95
A2221	Wilson	43.95		A2867	Wilson 41.95
630	Cooper	42.95			
220	Cooper	37.95			CATCHERS MITT
RBG60	Rawlings	36.95			
A2764	Wilson	35.95		A2403	Wilson \$98.95
RBG12B	Rawlings	32.95		224	Cooper 49.95
A2645	Wilson	30.95		232	Cooper 49.95
A2151	Wilson	29.95		A2501	Wilson 49.95
RBG94B	Rawlings	29.95		A2500	Wilson 49.95
A2155	Wilson	28.95		RCM7	Rawlings 49.95
A2150	Wilson	27.95		LPS210T	H & B 39.95
				A2523	Wilson 38.95

IN STOCK ONLY GLOVE & MITTS.

PHONE (502) 651-5143

FAX (502) 651-5287

Kentucky High School Athletic Association
2280 Executive Drive
Lexington, Kentucky 40505

EASTERN KENTUCKY UNIV
CRABBE LIBRARY
CENTRAL SERIALS
RICHMOND, KY 40475

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