

5-1-1995

The Athlete, May/June 1995

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 1995" (1995). *The Athlete*. Book 395.
<http://encompass.eku.edu/athlete/395>

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

May-June
1995

ATHLETE

OFFICIAL PUBLICATION OF THE KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

GEMCO T.M.

G. E. MAIER COMPANY
SINCE 1948

824 North Bend Road
Cincinnati, Ohio 45224-1398

Products for the school, gym, fitness & recreation area

Fairplay
Scoreboards

Porter Backstops

DeBourgh Lockers

GEMCO
COMMUNICATIONS

PRESS BOX COMMUNICATIONS
PUBLIC ADDRESS
TELEPHONE SYSTEMS
VOICE MAIL SYSTEMS

SALES

CALL FOR OUR COMPLETE PRODUCT LINE

playgrounds

INSTALLATION

FACTORY AUTHORIZED INSTALLATION

Bleachers

INDOOR FOLDING
OUTDOOR
PORTABLE AND PERMANENT

SERVICE

BLEACHER REPAIR AND MOTORIZING
BASKETBALL BACKSTOP REPAIR AND MOTORIZING
VOLLEYBALL EQUIPMENT REPAIR
WRESTLING MAT RECONDITIONING
SCOREBOARD REPAIR
SOUND SYSTEM MAINTENANCE
TELEPHONE SYSTEM MAINTENANCE
FIELD PHONE MAINTENANCE

GEMCO
Tumbling Mats

Call Toll Free:

1-800-582-4636

(513)-242-1900

Volleyball
Equipment

KHSAA Board of Control

President

Frank Cardwell
Franklin-Simpson H.S.

Vice-President

Arthur "Ozz" Jackson
Whitesburg H.S.

Directors

William "Bill" Beasley Paducah	Teresa Isaac Lexington
Tom Bryant Danville	Bob Rogers Caldwell County Schools
Ken Cox Tates Creek H.S.	Stan Steidel Dayton H.S.
Tasso Harris Valley H.S.	Grant Talbott Owensboro H.S.
Cookie Henson Clay County H.S.	Wendell Thomas Louisville
Claudia Hicks Rowan County H.S.	Darrell Treece Henry County H.S.
Kathy Hopper Waggener H.S.	Frank Welch Belfry H.S.

Staff

Commissioner
Louis Stout

Assistant Commissioners

Brigid DeVries
Larry Boucher

Office Manager
Anne Wesley Mays

Secretaries
Patti Pruitt
Mary Darnell

Directors

Julian Tackett
Brooks Downing

Fund Raising
Ken Tippett

Physical Plant
John Ginn

Receptionist
Angela Faulkner

Contents

6

MAY 2, 1995 Board Minutes

January and March Board of
Control minutes.

CENTRAL SERIALS
RICHMOND, KENTUCKY
40475

11

Basketball Committee

Committee to review 9th
Region for possible realign-
ment with 8th and 10th
Regions.

13

Softball Alignments

Tentative softball alignments
for fast pitch and slow pitch.

20

New Roundball Rules

Two foul shots on the 10th
team foul among '95-96 rule
changes.

On The Cover

Harrison County's Kevin Case attempts his championship pole vault during the 1994 State Track & Field Meet. Case won the Class AA title with a vault of 12 feet, six inches. He carried the Thorobreds to a fifth place finish with 38 points.

Photo by David Coyle.

MAY-JUNE 1995

VOLUME LVI, 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: Louis Stout

Editor: Anne Wesley Mays
Assistant: Larry Boucher
Assistant: Julian Tackett

Editor: Brooks Downing
Assistant: Brigid DeVries

(606) 299-KHSA

June 1995

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

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

Coaches Medical Symposium Schedule

Once again, the Kentucky Medical Association will conduct the annual Medical Symposia to allow coaches to comply with Bylaw 27.

Pointers for this year... If you cannot stay the whole day, don't go to the meeting. You must be present at the beginning and at the end of the meeting to receive credit.

Bylaw 27 states that ALL head coaches in all sports attend a medical symposium once every two years. If you did not attend in 1994, you must attend this year. Fees for the seminars are usually \$20 in advance, \$30 at the door. Several charge an additional \$5 if lunch is provided. The requirements have been revised -- six hours of instruction is now required instead of seven. Note -- a cancelled check WILL NOT be used to prove attendance!

The following are the dates for the remaining symposiums:

May 25 - BioKinetics, Paducah. Contact Dondii Cummings (502) 443-0378.

June 3 - University of Louisville. Contact Lynette McGinnis (502) 852-5329.

June 9 - Trover Clinic, Madisonville. Contact Dr. Bowles or Dr. Roe (502) 825-7435.

June 10 - Jewish Hospital, Shelbyville. Contact Linda Shelburn (502) 647-4000 or (502) 589-0213.

June 17 - Jenny Wiley State Park, Prestonsburg. Contact Jay Eckleberry (606) 323-5535 ext. 246.

June 17 - Kings Daughters Medical Center, Ashland. Contact Paul Castle (606) 327-4649 or Paula Ferreyby (606) 329-0204.

June 24 - Kentucky Clinic, 740 South Limestone, Lexington. Contact Jay Eckleberry (606) 323-5535 ext. 246.

July 8 - Union College Student Center, Barbourville. Contact John McMullen (606) 255-6841 ext. 5029.

July 14 - Western Kentucky University, Downing University Center, Bowling Green. Contact Jackie Walker (502) 782-7800.

July 22 - Northern Kentucky University, Highland Heights. Contact Bob Bove, (606) 572-5118.

June 24 - CHEERLEADING COACHES ONLY, French Quarter Suites, Lexington. Only for those cheerleading coaches registered for KAPOS summer meeting. Contact Lee Ann Clark, (606) 268-0268.

Makeup

Coaches hired for the first time in a school following the last day of the school year may attend a makeup symposium. Other coaches (not newly hired) may be worked into the program as space permits, but will pay a \$50 late fine in addition to the registration fee.

October 7 - Eastern Kentucky University, Richmond. Contact Lee Ann Clark (606) 268-0268.

October 7 - Brown Hotel, 4th & Broadway, Louisville. Contact Sheila Bolus (502) 629-8675.

ATTENTION A.D.s - COACHES!

Don't forget to submit football and basketball schedules to the KHSAA by May 12. Open dates will be compiled by the KHSAA and distributed upon request.

Fine Schedule Adopted For '95-96

Bylaw Change Effective June 1

After nearly a year of study, the Board of Control has instituted a schedule of fines in accordance with the findings of the Task Force on Interscholastic Athletics. As a result, and in accordance with the change in Bylaw 30, the KHSAA Commissioner may assess a monetary fine against an individual or member school for the following offenses:

A maximum of \$25 for

a - Failure to notify game officials of change in game site or time.

A maximum of \$50 for

a - Late school information sheet (Form 5) or other required documents to association.

b - Failure to attend the required KHSAA rules clinic for coaches and/or officials. Payment of this fine entitles attendance at makeup clinic but does not prevent further penalties already prescribed for failure to attend clinic from being imposed.

c - Unsanctioned contest against out of state schools.

d - Late membership dues payment.

e - Late reporting of participation list for catastrophic insurance verification.

A maximum of \$100 for

a - Filming or videotaping of a contest by nonparticipating schools without approval of competing teams and/or tournament manager.

b - Failure to properly certify athletes with respect to age.

c - Removal of team from field or court prior to completion of game.

d - Failure to provide proper game administration personnel at contest site.

e - Coaches criticizing specific contest officials to media.

f - Use of nonregistered officials.

g - Late tournament information from schools including team pictures.

h - Late submission of tournament manager financial report and/or tournament proceeds.

A maximum of \$200 for

a - Illegal practice.

b - Violation of sports season.

A maximum of \$300 for

a - Arrangement for a makeup rules clinic following the last scheduled makeup clinic.

b - Use of an ineligible player when the facts were present to prevent such usage.

c - Use of athlete without proper physical examination.

d - Ejection of player for fight/unsportsmanlike conduct in games when athlete's eligibility in that sport has been exhausted.

A maximum of \$500 for

a - Team leaving bench and coming into playing area during altercation/fight.

b - Team involved in fight before or after contest (from time of arrival to time of departure.)

Official's Fees Reduced For Students

BOARD MINUTES

January 19, 1995

The Board of Control of the Kentucky High School Athletic Association met at the KHSAA Office in Lexington on Thursday, Jan. 19, 1995. President Frank Cardwell called the meeting to order at 8:30 p.m. Present were all Board members except Bill Beasley, Tom Bryant and Wendell Thomas. Also present were Commissioner Louis Stout, Executive Assistant Brigid DeVries, Assistant Commissioner Larry Boucher, Business Manager Julian Tackett, S.I.D. Brooks Downing, attorney Danny Reeves and Ernie Tacogue, representing the State Dept. of Education. The invocation was given by Stan Steidel. Mr. Stout reported that Mr. Bryant was absent due to illness.

Frank Welch made a motion that the minutes of the Dec. 2-3, 1994, meeting be approved. Ozz Jackson seconded the motion, which passed unanimously.

Bob Rogers made a motion that the minutes of the West Eligibility Committee Meeting of Dec. 1, 1994 be approved. Tasso Harris seconded the motion, which passed unanimously.

Frank Welch made a motion, seconded by Tasso Harris, that the bills of the Association for the period Nov. 1 through Dec. 31, 1994, be approved. The motion passed unanimously.

The 1994-95 Budget Report was then presented for discussion. Commissioner Stout pointed out that all fall sports tournament receipts exceeded those of 1993. These sports included Cross Country, Football, Volleyball and Soccer. Following questions and comments, Ken Cox made a motion, seconded by Teresa Isaac to accept the Budget Report. The motion passed unanimously.

President Cardwell then explained the procedure for the Delegate Assembly Meeting and how the proposals would be presented. Bob Rogers requested that the Staff check the dates for the high schools' assessment period in 1996 to be sure the Annual Meeting did not conflict with this schedule. It was also requested that Mr. Tacogue check with the State Department of Education to see if attendance at the seminars to be conducted at the Annual Meeting on Feb. 9 could be counted toward leadership hours.

A discussion of the proposals to be submitted to the State Department by the Board of Control pursuant to 702 KAR 7.065 ensued. Following a discussion of Bylaw 5, Sec. 1(a), Tasso Harris made a motion that "...must be passing in 66% of subjects in grade 8 to be eligible in grade nine" be added to the bylaw. Teresa Isaac seconded the motion which failed by a vote of four in favor and nine opposed. Bob Rogers then made a motion, seconded by Cookie Henson, that Bylaw 5, Sec. 1 and Sec. 2, be amended as presented. The motion passed unanimously.

Mr. Cardwell advised the Board that further discussion of the proposals would be held until after all other Agenda items were complete.

The next items on the Agenda were the hearing of appeals. Prior to each appeal, Mr. Cardwell explained to the appellant the procedure for presentation. Each party was allowed to present his/her case and distribute to the Board any additional information relative to the case. After each presentation, the Board went into Executive Session. Following return to Open Session a motion was made to either grant or deny the appeal. A roll call vote was taken by the Secretary. The appellants were advised of the decision of the Board and Mr. Cardwell explained the Due Process Procedure in the event the appeal was denied. It was determined that nine (9) affirmative votes were needed to pass a motion or grant eligibility.

Following is the disposition of each appeal:

- 1) Jason Dale - Lexington Catholic HS - Bylaw 6
Stan Steidel made a motion to grant appeal. Tasso Harris seconded the motion which passed unanimously.
Teresa Isaac left the meeting.
- 2) Lena Sewell - Barren County High School - Bylaw 6
Grant Talbott made a motion to grant appeal. Ken Cox seconded the motion which passed unanimously.
Mr. Cardwell removed himself from the proceedings and did not take part in the discussion or vote on the next appeal.
- 3) Eric Yorgason - Franklin-Simpson High School - Bylaw 6
Bob Rogers made a motion to grant appeal. Tasso Harris seconded the motion which passed by a vote of 9-2.
Mr. Cardwell returned to the meeting.
- 4) Sean Curtis - Christian Academy of Louisville - Bylaw 6
Ozz Jackson made a motion to grant appeal. Ken Cox seconded the motion which failed by a vote of 7-5.
President Cardwell called for a lunch break. Stan Steidel left the meeting.
- 5) Robert Hayes - Christian Academy of Louisville - Bylaw 6
Ozz Jackson made a motion, seconded by Cookie Henson, to grant the appeal. The motion failed by a vote of 3-9.
Stan Steidel returned to the meeting.
- 6) Jeremy Johnston, Muhlenberg South High School - Bylaw 6
Grant Talbott made a motion to grant the appeal. Ozz Jackson seconded the motion which passed 10-2, 1 abstention.
Ken Cox left the meeting.
- 7) Gary Shackelford - James A. Cawood High School - Bylaw 4
Bob Rogers made a motion, seconded by Darrell Treece, to grant appeal. The motion passed unanimously.
- 8) Michael Jett - Larry A. Ryle High School - Bylaw 6
Stan Steidel made a motion to grant the appeal. Grant Talbott seconded the motion which passed unanimously.
- 9) Barry Rutherford - Allen County-Scottsville HS - Bylaw 6
Ozz Jackson made a motion to grant the appeal. Tasso Harris seconded the motion which passed by a vote of 11-1.
- 10) Jason Sharp - Owen County High School - Bylaw 4
Darrell Treece made a motion to table the appeal. Tasso Harris seconded the motion which passed unanimously.
- 11) Stewart Cooley - Northern Middle School (Pulaski Co.) - Bylaw 4. Did not appear at the hearing.
Stan Steidel left the meeting.
- 12) Michael Burchfield - Ballard High School - Bylaw 6
Claudia Hicks made a motion, seconded by Grant Talbott, to grant appeal. The motion passed 10-1.
- 13) Heather Nance - Franklin County High School - Bylaw 6
Frank Welch made a motion to grant the appeal. Ozz Jackson seconded the motion which passed 10-1.
- 14) Michael Blevins - Raceland High School - Bylaw 6
Frank Welch made a motion to grant the appeal. Claudia Hicks seconded the motion which passed unanimously.
- 15) Stephanie Edwards - Montgomery County High School - Bylaw 6
Ozz Jackson made a motion to table the appeal. Claudia Hicks seconded the motion which passed 10-1.
President Cardwell called for a recess until Friday, Jan. 20, 1995, at 8:30 a.m.

January 20, 1995

VICE PRESIDENT OZZ JACKSON called the meeting to order at 8:30 a.m. on Friday, Jan. 20, 1995, with the following persons present: all Board members with the exception of President Frank Cardwell, Bill Beasley, Tom Bryant, Teresa Isaac and Wendell Thomas; Commissioner Louis Stout, Executive As-

sistant Brigid DeVries, Assistant Commissioner Larry Boucher, Business Manager Julian Tackett, S.I.D. Brooks Downing, Board attorney Danny Reeves and Randy Kimbrough, representing the State Dept. of Education.

Grant Talbott, Chairman of the All-Sports Committee, was called for his report and made the following recommendations:

1) The officials registration fees for full-time college students be reduced to \$15.00/first sport and \$10.00/second sport. Fees for officials serving the Association for 25 years will be waived. Both items are to take effect beginning with the 1995-96 registration period. Bob Rogers seconded, motion passed.

2) Table a recommendation for softball and volleyball alignments.

3) Increase the number of players on the Volleyball All-Tournament Team from 12 to 15. Tasso Harris seconded, motion passed.

4) Consider the sites in Richmond of the Arlington Country Club for the Girls' State Golf Tournament and the Gibson Bay Golf Course for the Boys' State Golf Tournament for 1995. A rotation of state tournament sites is being considered. Tasso Harris seconded, motion passed.

Mr. Harris expressed his concern that after being ruled eligible by the Board, athletes could participate immediately. He therefore made a motion, seconded by Cookie Henson, that the Board require five practices in all sports except football, which requires 10 practices, before participation after being ruled eligible. The motion failed 6-5.

Ken Cox, Chairman of the Basketball Committee then gave the following report and asked that it be approved.

1) Due to the fact there are presently 25 teams in Region 9, the committee is asked to consider a realignment. He asked Mr. Boucher and Mr. Stout to ascertain further information regarding regions 8, 9 and 10.

2) Requested that the Board approve either a wide seam or narrow seam ball prior to the 1996 District Tournament.

3) Reported that the Committee tabled a request for consideration of three-man officials due to a lack of officials in some areas.

4) Committee will draft a letter to schools asking that they consider five double-headers with boys and girls playing on prime time nights.

5) Committee discussed tournament rotation with no recommendation.

6) Committee was asked to study summer camps/activities.

Ken Cox made a motion that their report be approved. Grant Talbot seconded the motion which passed unanimously.

The Board of Control then made recommendations that officials be assigned for the Boys' and Girls' District and Regional Basketball Tournaments in the following manner as requested from input by the Board members represented schools:

Reg.	Dist Off	Reg Off	Region #	Dist Off	Reg Off
1	In	Out	10	In	In
2	\In	Out	11	In	Out
3	In	Out	12	In	Out
4	In	Out	13 (B)	In	Out
5	In	Out	13 (G)	Out	Out
6	In	In	14 (B)	Out	Out
7	In	In	14 (G)	Out	Out
8	In	Out	15	Out	Out
9	In	In	16	In	Out

Mr. Jackson then called on Ken Tippet for Corporate Sponsor proposals regarding game balls. Following his presentation, Frank Welch made a motion, seconded by Bob Rogers, that the proposals submitted by Molten Company and Wilson Company be accepted. Terms of the agreement from Molten

included furnishing basketball, soccer and volleyballs for the Region and State Tournaments and a financial remuneration of \$26,000.00 per year for five years. Also included in its proposal was the awarding of Gold Award Balls for MVP and team champions. The terms of the Wilson Company included furnishing football, baseball and softballs and a remuneration of \$6,000.00 per year for five years. The motion passed unanimously.

The following reports were presented for the Board's information only:

1) Mr. Stout advised the Board of the eligibility rulings for the period Oct. 11 - Dec. 31, 1994.

2) Mr. Stout and Ms. DeVries gave an update of the All-Star Jam which will take place during the Boys' Basketball Tournament. Board members questioned activities going on during the games and whether proceeds would be coming to the KHSAA. Mr. Stout also announced that a company was working with the Sweet Sixteen Committee on displaying an Olympic exhibit.

3) Mr. Stout went over the time schedule for the Annual Meeting. Ms. Mays reported that as of 1/19/95, 93 Delegates had notified the KHSAA they would be in attendance. Ms. Kimbrough advised the Board that the schedule was being devised for the 1996 assessment period and she will notify staff of dates.

Commissioner Stout announced the regional basketball tournament sites:

REGION	BOYS	GIRLS
1	Murray State U.	Murray State U.
2	Hopkinsville	West Hopkins
3	Butler County	Ohio County
4	Western Ky U.	Allen Co-Scottsville
5	Green County	Hart County
6	Valley	Valley
7	Ballard	Ballard
8	Henry County	Oldham County
9	Holmes	Ryle
10	Mason County	Bourbon County
11	Frankfort Civic Center	Frankfort
12	Danville	Pulaski SW
13	Middlesboro	Clay County
14	Breathitt County	Hazard
15	Sheldon Clark	Shelby Valley
16	Morehead State/Russell	Boyd County

Principal Guy Strong was then called on for his presentation. He requested to appear before the Board to express concerns in several areas—procedures for changes to the Constitution and Bylaws; 4A football alignment and official assignments. Following his presentation and comments by the Board members, Grant Talbott made a motion, seconded by Stan Steidel, that the Board go into Executive Session to discuss personnel matters. The motion passed.

The Board then returned to Open Session and, after taking no action, continued a discussion of proposals to be submitted to the Delegate Assembly. Bob Rogers made a motion, seconded by Tasso Harris, that the following proposals be submitted for consideration by the Delegate Assembly: 1) Principal George Frakes, Highlands HS, change to Bylaw 8, Contestant on Other Teams, Post Season and All-Star Games; 2) Coach Steve Frommeyer, Eminence HS, change to Bylaw 25, Limitation of Seasons, 4. Football; 3) Principal Janice Fish, Atherton HS, change to Bylaw 25, Limitation of Seasons, 11. Volleyball; 4) Ath. Dir. Stan Steidel, Dayton HS, amendment to Article VIII, Contests, Sec. 1 & Sec. 2; 5) Principal Joe Burks,

(See, JANUARY BOARD, Page 14)

Frankfort Chosen As State Wrestling Site

BOARD MINUTES

March 24, 1995

The Board of Control of the Kentucky High School Athletic Association met at the Holiday Inn Capital Plaza in Frankfort on Friday, March 24, 1995. The meeting was called to order at 8:30 a.m. by President Frank Cardwell with all Board members present except Bill Beasley and Wendell Thomas. Also present were Commissioner Louis Stout, Exec. Asst. Comm. Brigid DeVries, Asst. Comm. Larry Boucher, Bus. Mgr. Julian Tackett, Ken Tippett, Adm. Secretary Anne W. Mays, Board Attorney Danny Reeves and Randy Kimbrough was present from the State Department of Education.

Frank Welch made a motion to approve the Minutes of the Jan. 19-20, 1995 Board meeting. Ozz Jackson seconded the motion which passed unanimously.

Bob Rogers made a motion to approve the Minutes of the Teleconference held on Jan. 31, 1995. Grant Talbott seconded the motion which passed unanimously.

Claudia Hicks moved to approve the East Eligibility Committee Meeting held on March 8, 1995. Teresa Isaac seconded the motion passed unanimously.

The March 16, 1995, minutes of the Appeals Hearings were not available for consideration.

Ozz Jackson made a motion to approve the bills of the Association for the period beginning Jan. 1 and ending Feb. 28, 1995. Frank Welch seconded the motion which passed unanimously. A discussion ensued regarding the 1994-95 Working Budget as of Feb. 28, 1995. Following comments and a report on anticipated boys' basketball tournament receipts, Teresa Isaac made a motion to accept the Budget Report. Tom Bryant seconded the motion which passed.

Commissioner Stout presented a recommendation to the Board that Frankfort be the site of the 1996 State Wrestling Tournament. He cited several advantages to moving the tournament from Louisville to the Farnham Dudgeon Civic Center. Stan Steidel made a motion to accept the recommendation of the Commissioner. Tom Bryant seconded the motion which passed 13-1.

President Cardwell then called on Mr. Tackett for the next item on the Agenda concerning bid solicitation for 1997-2000 Girls' State Basketball Tournament sites and Association insurance, i.e. liability, catastrophic and secondary medical. Stan Steidel made a motion to grant authorization to KHSAA staff to solicit bids and submit to the Board for review at the May Board meeting. Kathy Hopper seconded the motion which passed unanimously.

Mr. Boucher presented the proposed 1995-96 Soccer alignment for the Board's comments and approval. Following questions and comments and some concerns expressed by the Board, Claudia Hicks made a motion that the Board accept the Commissioner's recommendation as submitted. Cookie Henson seconded the motion which passed 11-3.

Commissioner Stout discussed a proposal he received from Christian County High School which would allow schools to play slow pitch softball in the fall and fast pitch softball in the spring. It was his recommendation that this proposal be tabled until after the current season in order that an assessment could be made. Teresa Isaac moved to accept the Commissioner's recommendation. Tasso Harris seconded the motion which passed unanimously.

The Board then discussed three proposals to Bylaw 27, Requirements for Coaches, submitted by Principal Perry Sangalli of St. Xavier High School. One of the main objections

to Proposal II was the deletion of 64 hrs. of college credit. Following a lengthy discussion, Stan Steidel then made a motion that the Board adopt Proposal I but ask the Coaches Certification Committee to meet with Commissioner Stout and Randy Kimbrough to consider how to implement for approval to the State Board of Education. Tasso Harris seconded the motion. Following further discussion and questions, Mr. Steidel and Mr. Harris withdrew their motion and second. Mr. Steidel then made a motion that the Commissioner's Office send a letter along with a copy of Proposal I to schools for their input before the Board's adoption of Proposal I. Teresa Isaac seconded the motion which passed unanimously.

Tasso Harris then inquired about the participation at the Fan Jam during the Boys' Basketball Tournament. Reports indicated good comments and nearly 750 tickets sold, and that presently, the contract was for one year only.

Reba Woodall and Frank Miklavcic, members of the Kentucky Track and Cross Country Coaches Association, then appeared before the Board with two proposals: 1) recognize Indoor Track & Field as a KHSAA sanctioned sport; 2) move date of Regional Track Meet to May 27 to avoid a two-week period between the Regional and State Meets. Following discussion, Claudia Hicks made a motion that the '95 season remain unchanged and accept the Commissioner's recommendation to submit the proposals to the State Track & Field Committee for 1996 recommendation. Kathy Hopper seconded the motion which passed by a vote of 12-2.

No action was taken on changing the starting date of the Football season for 1995.

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

Female Representation Sections 5-8:

Kathy Johnston, Bourbon County High School - 40 votes
Sharon Garland, South Laurel High School - 26 votes
Lucy Moore, Rowan County Schools - 21 votes
Marla Kelsch, Monticello High School - 13 votes

Regions 9 & 10:

Stan Steidel, Dayton High School - 32 votes (Uncontested)
Regions 3 & 4:

Frank Cardwell, Franklin Simpson High School - 24 votes (Uncontested)

Miscellaneous items discussed were: 1) Ky. Dept. of Education enrollment report; 2) earlier delivery of the basketball tournament balls to the regional sites to allow more practice time; 3) publish summary of the Board actions in the Commissioner's Notes; 4) earlier starting seasons for soccer and volleyball; 5) addition of item to Bylaw 6, Transfer Rule. No action was taken on the above items.

Tasso Harris made a motion that the Hall of Fame Committee Meeting scheduled for April 21 be moved to May 10 to coincide with the next regular meeting of the Board which is scheduled for May 11-12. Stan Steidel seconded the motion which passed unanimously.

Teresa Isaac then moved for Executive Session to discuss legal matters. Bob Rogers seconded the motion which passed. Stan Steidel made a motion, seconded by Tasso Harris, to return to Open Session. No action was taken in Executive Session.

Stan Steidel made a motion that the Board send to the State Board the original Proposal to Bylaw 40, Girls Basketball Tournament, Girls' Fast Pitch Softball. Steidel made his initial proposal before the Board and now would like to change what was passed by the Delegate Assembly back to his original proposal. The two proposals are nearly the same other than the Delegate Assembly proposal -- requiring the hiring of a coach

first -- is in violation of the State Constitution. Based on this, he made a recommendation that the Board send to the State Board our approval of the following which was a change in the interpretation of Bylaw 40:

To qualify as having "sponsored" a sport, a school must be able to demonstrate the following:

1) If similar versions of a particular sport exist and there are differences in the scholarship opportunities at the NCAA level in that sport, a survey must be taken of the student population at reasonable times and places to determine the level of interest in the sport(s).

2) If said survey reveals sufficient interest to field the normal squad required for play in the particular sport and if any version of the sport is to be played, the school shall make facilities, staff and other allowances to properly field a team in the version of the sport for which the NCAA members offer scholarships.

Q/A - Are schools required to sponsor fast pitch softball if that school offers slow pitch? Yes. Schools are required to be able to demonstrate through the criteria in Bylaw 40 that all efforts have been made to "sponsor" the sport.

Q/A 2 - Can schools play slow pitch softball without playing fast? Yes, but only if school representatives can demonstrate that the requirements for "sponsoring" the sport have been met according to the bylaw and insufficient interest is obtained from the student population.

Rationale - This change would clarify the intent of the legislation which directed the State Board through the KHSAA to promulgate administrative regulations to enforce the law. This is also consistent with other "sponsoring" implications in similar policies of the KHSAA.

Tasso Harris seconded the motion which passed 9-5.

There being no further business to come before the Board, Ozz Jackson made a motion to adjourn. Ken Cox seconded the motion which passed. The meeting adjourned at 12:30 p.m.

Eligibility Hearings

MINUTES

March 16, 1995

The KHSAA Board of Control met in Lexington at the Hyatt Regency on Thursday, March 16, 1995, for the purpose of hearing eligibility appeals. These appeals were scheduled to be heard by the East Eligibility Committee on March 8; however, due to the weather conditions on that day and due to the fact that only five of the members were present, each appellant was given the opportunity to be heard at a later time before the entire Board. Mr. Frank Cardwell called the meeting to order at 9 a.m. All members of the Board were present with the exception of Ken Cox and Wendell Thomas. Others present were Commissioner Louis Stout, Asst. Commissioner Brigid DeVries, Fundraising Consultant Ken Tippett, Administrative Secretary Anne Wesley Mays, Board Attorney Danny Reeves and Ernie Tacogue of the State Department of Education.

Prior to each appeal, Mr. Cardwell explained to the appellants the procedure for presentation. Each party was allowed to present his/her case and distribute to the Board any additional information relative to the case. After each presentation, the Board went into Executive Session. Following return to Open Session a motion was made to either grant or deny the appeal. A roll call vote was taken by the Secretary. The appellants were advised of the decision of the Board and Mr. Cardwell explained the Due Process Procedure in the event the appeal was denied. It was determined that nine (9) affirmative votes were needed to pass a motion or restore eligibility.

Following is the disposition of each appeal:

- 1) Brian Glass - Anderson County; Bill Beasley made a motion to table the appeal. Tom Bryant seconded the motion which passed unanimously.
- 2) Jason Penn - Corbin; Stan Steidel made a motion to deny the appeal. Bill Beasley seconded the motion which passed by 11-3 vote.
- 3) Seth Hauser - Corbin; Claudia Hicks made a motion to grant appeal. Cookie Henson seconded the motion which failed by a vote of 6-8.

Ozz Jackson removed himself from the proceedings on the next appeal.

- 4) Chester Adams - Whitesburg; Stan Steidel made a motion to grant the appeal. Bill Beasley seconded the motion which passed unanimously.

Mr. Jackson returned to the meeting and Claudia Hicks removed herself from the proceedings on the next appeal.

- 5) Jennifer Carter - Rowan County

Cookie Henson made a motion to grant the appeal. Kathy Hopper seconded the motion which failed by 4-9 vote.

There being no further appeals to come before the Board, Tasso Harris moved for adjournment. The Board adjourned at noon.

March 23, 1995

The KHSAA Board of Control met in Frankfort at the Holiday Inn Capital Plaza on Thursday, March 23, 1995, for the purpose of hearing eligibility appeals. Frank Cardwell called the meeting to order at 8:30 a.m. All members of the Board were present with the exception of Bill Beasley, Grant Talbot and Wendell Thomas. Others present were Commissioner Louis Stout, Asst. Commissioner Brigid DeVries, Fundraising Consultant Ken Tippett, Administrative Secretary Anne Wesley Mays and Ernie Tacogue of the State Department of Education.

Prior to each appeal, Mr. Cardwell explained to the appellants the procedure for presentation. Each party was allowed to present his/her case and distribute to the Board any additional information relative to the case. After each presentation, the Board went into Executive Session. Following return to Open Session a motion was made to either grant or deny the appeal. A roll call vote was taken by the secretary. The appellants were advised of the decision of the Board and Mr. Cardwell explained the Due Process Procedure in the event the appeal was denied. It was determined that nine (9) affirmative votes were needed to pass a motion or restore eligibility.

Following is the disposition of each appeal:

- 1) Edward Lowe - Doss; Kathy Hopper made a motion to grant the appeal. Mr. Harris seconded the motion which passed 9-4.
- 2) Gary Frogge - Warren Central; Bob Rogers made a motion to grant appeal. Tom Bryant seconded the motion which passed by 11-2 vote.
- 3) Marisa Creech - Fern Creek; Stan Steidel made a motion to grant appeal. Kathy Hopper seconded the motion which passed unanimously.
- 4) Eric Hendrickson - Pineville; Cookie Henson made a motion to grant the appeal. Claudia Hicks seconded the motion which failed 3-10. Darrell Treece then made a motion to grant an additional semester of eligibility the second semester of 1995-96. Ms. Isaac seconded the motion which passed unanimously.
- 5) Deven Runyon - Paintsville; Ken Cox made a motion to deny the appeal. Cookie Henson seconded the motion which passed by a 12-1 vote.
- 6) Alyson Noel Schmidt - St. Mary; Bob Rogers made a motion to grant appeal. Ken Cox seconded the motion which passed unanimously.

There being no further appeals to come before the Board, Stan Steidel moved for adjournment. The Board recessed at 11:45 a.m. to reconvene at 8:30 a.m., Friday, March 24.

1995 Sweet 16® CHAMPIONSHIP

VIDEOS

Memories To Last A Lifetime!

Relive the exciting moments of this year's state tournament action by ordering a 1995 Sweet 16 Video of your favorite game. Each video is professionally produced and captures the thrilling action from start to finish and it comes complete with the state's top broadcasters.

All the emotions, cheers, tears and baskets are captured on videotape for your enjoyment. So don't miss out on this chance to order a keepsake... a video from the 1995 Sweet 16 Basketball Tournament.

Each tape is just \$29.95. Or, order the four-game package featuring your championship team for just \$99.95, a near \$20 discount!

PLACE YOUR ORDER TODAY!

(P.S. Championship games in other sports are also available... just call the Kentucky High School Athletic Association -- (606) 299-5472 -- for more information!)

To order, simply fill out the form below or call the KHSAA at (606) 299-5472.

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. Phone orders
 accepted for Visa/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	\$ _____

Basketball Group To Review 9th Region

MINUTES

January 19, 1995

Ken Cox called the meeting to order at approximately 8:05 p.m. on Wednesday, Jan. 19, 1995. He apologized for the late hour, but indicated prior obligations made it unavoidable. Those in attendance were Ken Cox, Cookie Henson, Bob Rogers, Ozz Jackson, Kathy Hopper, Larry Boucher, Ken Trivette and Louis Stout.

Mr. Cox indicated he had spoken with Louis Stout, Larry Boucher and the basketball coaches group and that several issues and concerns needed to be addressed by the Committee. Mr. Cox indicated he had asked Larry Boucher to formulate an agenda from which to begin committee discussion and that Mr. Boucher would be the staff liaison for the Committee. He asked Mr. Boucher to explain the handouts he had prepared as it relates to the basketball team alignment.

Mr. Boucher passed out a map of the state, broken down by basketball regions, with a listing of the teams playing in each region. He indicated it was possibly outdated, but was a place from which to begin discussions. He also passed out a listing of the team alignments taken from the 1994-95 KHSAA Handbook which he indicated could be used as a cross reference because it was a more up-to-date, accurate listing. He also informed the Committee that Heritage Academy will be added to the 9th Region teams beginning with play in the 1995-96 year.

Ken Trivette indicated corrections needed to be made in the map regarding teams listed in 10th Region. He mentioned that only 15 teams are now playing boys' basketball. Tollesboro has consolidated with Lewis County, Maysville is now a part of Mason County and Millersburg Military Institute is not playing this year, although they come and go with a team in any given year. Maysville's St. Patrick still has a team.

Mr. Cox said that the 9th Region is the only region which he has heard mention the need for a realignment of teams. He acknowledged that a basketball realignment issue is a very emotional one. He asked for input from those in attendance regarding anything they may have heard in their respective areas regarding a basketball realignment.

Mr. Trivette indicated there is a problem with 25 teams in the 9th Region, 23 teams in the 7th Region and 15 teams in nearby regions. Maybe a review should be made of nearby regions rather than a review of the entire state. He felt a greater concern on the part of coaches was three-team districts compared to some districts with seven teams. He feels balance should be the goal.

Kathy Hopper said that looking at the map did show some imbalances, but no one in the Louisville area had said anything to her about it. She indicated there is some fluctuation with participating teams in her area as well. She would want to get some input before forming an opinion.

Ozz Jackson indicated people were pretty well satisfied in 13th and 14th Regions.

Mr. Trivette felt that the 10th Region should be looked at when trying to solve the overflow problem from the 9th Region. This is in light of a possible further reduction in the number of 10th Region teams. Deming and Augusta High Schools are small and talk has been over the years that from year to year their existence is in question.

Bob Rogers stated that there are no problems in the western part of the state. The admittance of Fellowship Christian Academy into the 4th District eliminates three-team districts down his way. He is not interested in realigning the entire state,

...there is a problem with 25 teams in the 9th Region, 23 teams in the 7th Region and 15 teams in nearby regions. Maybe a review should be made of nearby regions rather than a review of the entire state.

but he is not opposed to looking at isolated problems.

Claudia Hicks mentioned that the 16th Region have heard rumors regarding Bath County wanting to come to the 16th Region, but have not heard about that for some time. The 16th Region might be able to absorb some overflow, but there has not been any controversy or questions lately.

Cookie Henson has not heard anyone complain, but would be willing to review her area if necessary.

Ken Cox said that he was not inclined to look at realigning the entire state, but that the 9th Region imbalance needs to be reviewed.

Mr. Cox asked Mr. Boucher to conduct a survey or provide some sort of communication to teams in the 9th and 10th Regions that the Basketball Committee is looking at some apparent imbalances in team alignments in these areas and see if there are any voluntary suggestions that they might have to correct the problem. Let them know that nothing is definite, but that if they might have any suggestions to provide the Committee they should do so.

A discussion occurred regarding the problems at the Boys' State Tournament over teams wanting to use a wide seam or narrow seam basketball in their game. We flipped a coin to determine which one to use and usually complaints were heard. It was decided that the KHSAA would get some basketballs from the Corporate Sponsors for basketballs and send some samples to the Kentucky Association of Basketball Coaches and them pass the basketballs around at their meeting and possibly a recommendation from them as to which ball to adopt - wide or narrow. Then we could possibly inform the member schools of which ball we will use in the tournament.

Mr. Cox opened up dialogue on 3-person officiating possibilities. Mr. Boucher passed out a listing he had developed on the pros and cons of 3-person officiating. It seems the primary objection to adopting this officiating style in the financial costs to the schools. One way to eliminate some of that costs might schedule boys' and girls' varsity doubleheaders and let the same three officials do both. Boys' and girls' JV games would be scheduled as doubleheaders on different nights and the same 3-person Crew would do both of those games. Mr. Trivette did not feel that the majority of current coaches would want to change the current boys' and girls' varsity/JV format. The JV programs are feeder programs to the varsity squad and this would hinder that tie-in. The Committee felt a possible shortage of officials, the overall lack of training, the uncertainty as to whether it actually proved the game was better officiated and, specifically, the financial impact would prohibit it from recommending a move in that direction at this time. If future consideration is warranted, then it might be best to experiment at the post season level. Further discussion on the issue was tabled.

A general discussion occurred about officials officiating both boy's and girls' games. Some discussion centered around some top quality officials who would not officiate girls' games or who did not because they felt it wouldn't require as much effort. Eventually, the Committee discussed the prime playing nights and the inequality with regard to which gender got to play on these nights. The Committee agreed that a draft letter should be prepared encouraging schools to consider scheduling boy/

See, Committee, Page 14

KHSAA Names Molten Official Ball In Three Sports

Molten has been named the official ball of the KHSAA in the sports of basketball, soccer and volleyball. Commissioner Louis Stout signed the agreement which gives Molten official ball status for five years, beginning July 1, 1995 and extending through June 2000.

The contract requires the KHSAA to use Molten throughout postseason play in the three sports. In turn, Molten will supply the in-kind product and cash valued at \$200,000 over the life of the contract.

"Molten is very proud to be associated with the KHSAA," Michael Krieger, Eastern sales manager for Molten, said. "Our efforts will be to work with the Association for the betterment of high school athletics in Kentucky."

"Having Molten on board as a major corporate sponsor will improve our tournaments while providing this Association with funds needed to help both our schools and student-athletes," Stout said.

"Wilson will continue to be the official ball for football, softball and baseball. That five-year deal for in-kind products and cash will bring the KHSAA \$50,000.

Paintsville's Brugh Retires

Walter Brugh, the all-time winningest coach in Kentucky high school football history, called it quits April 17. Brugh spent 44 years as a football coach at Paintsville, the past 39 as the head man. He finishes his career with a 279-136-5 record. At age 68, he's also retiring as Paintsville's director of pupil personnel, a position he held since 1959.

Brugh guided the Tigers to two state runner-up finishes in 1979 and '85. But his biggest win came on Oct. 15, 1993 when he surpassed Bardstown's Garnis Martin to become the state's all-time winningest coach. Now with his retirement, North Hardin's Joe Jagers becomes the state's winningest active coach with 260 victories.

Kentucky's Winningest Football Coaches (*active)

1. Walter Brugh, Paintsville (39 years)	279-136-5
2. Garnis Martin, Bardstown (38)	271-114-7
3. *Joe Jagers, North Hardin (29)	260-88-3
4. Jack Morris, Mayfield (24)	254-50-2
4. *Mojo Hollowell, Owensboro Catholic (36)	254-148-7
6. *Owen Hauck, Boone Co. (32)	253-120-4
7. Preston "Ty" Holland, Murray (43)	249-159-28
8. *Dan Haley, Bowling Green (28)	238-79-3
9. Marshall Patterson, Ft. Campbell (32)	227-120-0
10. William Kean, Central (33)	225-45-12

Golf In Richmond For 1995

The State Golf Championships next October will move to Richmond. The girls' tournament will be played at Arlington Country Club and the boys' will be played at Gibson Bay Golf Course. The dates for each event are Oct. 10-11 for the girls' tournament and Oct. 12-13 for the boys' tournament.

Johnston Elected To Board

Bourbon County athletic director Kathy Johnston was elected to a four-year term on the KHSAA's Board of Control beginning in July. Johnston will replace outgoing Board member Claudia Hicks of Rowan County and will hold one of four minority seats on the Board.

Two other current Board members, whose terms were to

expire this June, were re-elected for four more years. Frank Cardwell, the current president of the Board and principal of Franklin-Simpson, and Stan Steidel, athletic director and basketball coach at Dayton, will both continue to hold seats on the 16-member board.

The State Department of Education, which places four at-large members on the KHSAA's Board, will fill Tom Bryant's spot this summer. Bryant, the basketball coach at Centre College, was selected to serve a one-year term only.

Napier Joins Unique 300 Club

Randy Napier, the girls' fast pitch softball coach at M.C. Napier, won his 300th softball game in April to run his career record to 300-102. Napier, who also coached M.C. Napier to a girls' state basketball title in 1994 before resigning that position at the start of the 1994-95 season, has a 338-108 mark in girls' basketball. He'll return to the sidelines in basketball next season as the head man of the girls' program in both sports at new Perry Central.

Reed Resigns

Washington County football coach Jimmie Reed, a leader in promoting football in Kentucky, has resigned his coaching position at the school. Reed, who coached the Commanders for 17 years, left with a 113-78 record. He will remain at the school as athletic director and guidance counselor and will continue to serve as Executive Director of the Kentucky High School Coaches Association and game director of the Kentucky-Tennessee All-Star football game.

Reed, a former UK football player and whose son J.D. now plays for the Wildcats, guided Washington County to a regional title in 1979, three district crowns and eight playoff appearances. The Commanders finished 5-6 in 1994.

Brown, Winningest Girls' Basketball Coach, Quits

The winningest girls' basketball coach in the state of Kentucky has resigned. Bill Brown, who compiled a 445-115 record in 19 years as head man of Southern's girls' basketball team, quit in April. He guided the Lady Trojans to 14 district titles, 14 regional crowns and a 1988 state title. He also coached Miss Basketball Lisa Harrison that same year. Southern finished 12-13 in '94-95, losing in the first round of the regional.

Winningest Girls' Coaches (*active)

1. Bill Brown, Southern (19 years)	445-115
2. *Roy Bowling, Mercy	443-100
3. *Howard Beth, Marshall Co.	429-57
4. *John High, Whitesburg	408-86
5. *Beverly Roby, Marion Co.	392-151

Ex-NFL Star Ray Guy at EKU

Ray Guy, who many believe is the best punter to ever play in the NFL, will be at Eastern Kentucky University's Kicking Academy, scheduled for June 9-11, 1995, in Richmond. The camp is for 10-year-olds to high school age kickers. Campers can receive an application by calling (606) 622-2146.

Guy led the NCAA in punting in 1972 with a 46.2 yard average at Southern Mississippi. In 1973, he was the first punter ever selected in the first round of the NFL draft and went on to average 42.4 yards per kick in 14 seasons with the Raiders. He was named to the Pro Bowl seven times and won three Super Bowls with the Raiders.

Fast Pitch/Slow Pitch Softball Alignments

TENTATIVE FAST PITCH

(Based on information provided by member schools -- 229 teams)

Region 1

- District 1 - Carlisle Co., Fulton, Fulton Co., Hickman Co.
 D. 2 - Heath, Lone Oak, Paducah Tilghman, Reidland
 D. 3 - Ballard Memorial, Mayfield, Graves Co., St. Mary
 D. 4 - Calloway Co., Marshall Co., Murray

Region 2

- D. 5 - Caldwell Co., Crittenden Co., Livingston Central, Lyon Co., Trigg Co.
 D. 6 - Henderson Co., Providence, Union Co., Webster Co.
 D. 7 - Dawson Springs, Madisonville-NH, South Hopkins, West Hopkins
 D. 8 - Christian Co., Fort Campbell, Hopkinsville, University Heights

Region 3

- D. 9 - Daviess Co., Muhlenberg North, Muhlenberg South
 D. 10 - Grayson Co., Hancock Co., Ohio Co., Trinity (Whitesville)

Region 4

- D. 11 - Franklin-Simpson, Logan Co., Russellville, Todd Co. Central
 D. 12 - Allen Co.-Scottsville, Bowling Green, Greenwood, Warren Central
 D. 13 - Barren Co., Clinton Co., Cumberland Co., Glasgow, Metcalfe Co., Monroe Co.

Region 5

- D. 14 - Central Hardin, Elizabethtown, Fort Knox, Meade Co., North Hardin
 D. 15 - Bardstown, Bethlehem, Nelson Co., Washington Co.
 D. 16 - Adair Co., Campbellsville, Marion Co., Taylor Co.
 D. 16A - Caverna, Green Co., Hart Co., LaRue Co.

Region 6

- D. 17 - Central, Portland Christian, Presentation, Shawnee
 D. 18 - Butler, Holy Cross (Louisville), Pleasure Ridge Park, Western
 D. 19 - Doss, Fairdale, Holy Rosary, Southern, Valley

Region 7

- D. 20 - duPont Manual, Louisville Collegiate, Male, Mercy
 D. 21 - Assumption, Atherton, Christian Academy, Seneca
 D. 22 - Fern Creek, Highview Baptist, Jeffersontown
 D. 23 - Ballard, Eastern, Sacred Heart, Waggener

Region 8

- D. 24 - Bullitt Central, Bullitt East, North Bullitt, Spencer Co.
 D. 25 - Anderson Co., Eminence, Henry Co., Shelby Co.
 D. 26 - Carroll Co., Gallatin Co., Oldham Co., South Oldham, Trimble Co.
 D. 27 - Grant Co., Scott Co., Williamstown

Region 9

- D. 28 - Boone Co., Conner, Ryle, Simon Kenton, St. Henry, Walton-Verona
 D. 29 - Dixie Heights, Holy Cross (Covington), Notre Dame
 D. 30 - Cov. Latin, Campbell Co., Scott

Region 10

- D. 31 - Augusta, Bracken Co., Mason Co., Pendleton Co., St. Patrick
 D. 32 - Fleming Co., Harrison Co., Nicholas Co.
 D. 33 - Estill Co., George Rogers Clark, Montgomery Co.

Region 11

- D. 34 - Frankfort, Franklin Co., Western Hills, Woodford Co.
 D. 35 - Jessamine Co., Lexington Catholic, Lexington Christian
 D. 36 - Bryan Station, Henry Clay, Lafayette, Paul Dunbar, Tates Creek
 D. 37 - Berea, Madison Central, Madison Southern, Model

Region 12

- D. 38 - Boyle Co., Casey Co., Lincoln Co.
 D. 39 - Burgin, Garrard Co., Mercer Co.
 D. 40 - McCreary Central, Monticello, Russell Co., Wayne Co.
 D. 41 - North Laurel, Pulaski Co., Pulaski Southwestern, Somerset, South Laurel

Region 13

- D. 42 - Clay Co., Jackson Co., Oneida Baptist Institute, Rockcastle Co.
 D. 43 - Barbourville, Corbin, Knox Central, Lynn Camp, Whitley Co., Williamsburg
 D. 44 - Bell Co., Cawood, Cumberland, Harlan, Middlesboro, Pineville, Red Bird

Region 14

- D. 45 - Fleming-Neon, Jenkins, Letcher Co., Whitesburg
 D. 46 - Dilce Combs, Cordia, June Buchanan, M.C. Napier
 D. 47 - Buckhorn, Hazard, Leslie Co., Riverside Christian
 D. 48 - Breathitt Co., Jackson City, Lee Co., Owsley Co.

Region 15

- D. 49 - Johnson Central, Magoffin Co., Paintsville, Sheldon Clark
 D. 50 - Allen Central, Betsy Layne,

Prestonsburg, South Floyd

- D. 51 - Millard, Pike Co. Central, Pikeville, Shelby Valley
 D. 52 - Belfry, Elkhorn City, Feds Creek, Phelps

Region 16

- D. 53 - Menifee Co., Morgan Co., Powell Co., Wolfe Co.
 D. 54 - East Carter, Elliott Co., Rowan Co., West Carter
 D. 55 - Greenup Co., Lewis Co., Russell
 D. 56 - Boyd Co., Lawrence Co., Paul Blazer

TENTATIVE SLOW PITCH

(94 teams)

- Region 1** - Christian Co., Mayfield, McLean Co., Muhlenberg North, Muhlenberg South, South Hopkins, St. Mary, Webster Co.,

- Region 2** - Apollo, Breck Co., Butler Co., Daviess Co., Frederick Fraize, Grayson Co., Hancock Co., Ohio Co., Owensboro, Owensboro Catholic, Trinity

- Region 3** - Bardstown, Casey Co., Clinton Co., Cumberland Co., Edmonson Co., Lincoln Co., Marion Co., Monroe Co., Nelson Co., Warren East

- Region 4** - Butler, Central, Evangel, Holy Cross, Iroquois, Pleasure Ridge Park, Presentation, Portland Christian, Shawnee, Valley

- Region 5** - Assumption, Ballard, Eastern, Fern Creek, Kentucky Country Day, Mercy, Moore, Sacred Heart, Seneca

- Region 6** - Bishop Brossart, Campbell Co., Dayton, Highlands, Holmes, Newport, Newport Central Catholic, Scott, Silver Grove

- Region 7** - Beechwood, Conner, Dixie Heights, Henry Co., Lloyd Memorial, Ludlow, St. Henry, Villa Madonna, Williamstown

- Region 8** - Bath Co., Bullitt East, Frankfort, Harrison Co., Lexington Christian, Mason Co., Nicholas Co., Pendleton Co.

- Region 9** - Bell Co., Breathitt Co., Cawood, Clay Co., Jackson City, Knott Co. Central, Pulaski Co., Rockcastle Co., Somerset

- Region 10** - Allen Central, Betsy Layne, East Carter, Leslie Co., Magoffin Co., Pikeville, Prestonsburg, Shelby Valley, South Floyd, West Carter, Wolfe Co.

1995 Regional Tennis Managers

Region 1 -- Boys and Girls
Larry J. Heflin
8145 Houser Rd.
Boaz, KY 42027
502-554-1820 / 554-5852

Region 2 -- Boys and Girls
Dave Compton
Bowling Green High School
1801 Rockingham Lane
Bowling Green, KY 42104
502-746-2300

Region 3 -- Boys and Girls
Norm Woodward
325 Park Plaza Dr.
Owensboro, KY 42301
502-683-1585

Region 4 -- Boys and Girls
Rob Maxwell
3026 Ring Rd.
Elizabethtown, KY 42701
502-765-7946

Region 5 -- Boys and Girls
Richard Cotton
12008 Edenwood Dr.
Louisville, KY 40243
502-473-8243 / 502-245-6398

Region 6 -- Boys and Girls
Joe Kroh
St. Xavier High School
1609 Poplar Level Rd.
Louisville, KY 40217
502-637-4712 / 502-459-6586

Region 7 -- Boys and Girls
Kim Salyer (Boys) / Charles Shipley (Girls)
Pleasure Ridge Park High School
5901 Greenwood Rd.
Louisville, KY 40258
502-485-8311

Region 8 -- Boys and Girls
Terry Johnson
Franklin County High School
1100 East Main
Frankfort, KY 40601
502-695-6750 / 502-695-3367

Region 9 -- Boys and Girls
Jerry Johns
409 Clements Ave.
Somerset, KY 42501
606-678-5610

Region 10 -- Boys and Girls
Bob Duricko
201 Grayson St.

Barbourville, KY 40906
606-546-8556 / 606-546-4459

Region 11 -- Boys and Girls
Melissa Epling / Tracy Edwards
Russell High School
709 Devil Lane
Russell, KY 41169
606-836-6414 / 606-836-8135

Region 12 -- Girls
Rob Hardin
850 Lincoln Rd.
Bellevue, KY 41073
606-261-2980 / 606-261-9070

Region 12 -- Boys
Tom Wischer
4159 Farmwood Ct.
Erlanger, KY 41018
606-341-7650 / 606-282-9119

Region 13 -- Boys and Girls
Jeff Isaacs
Paris High School
302 Seventh Street
Paris, KY 40361
606-987-7601 / 606-987-2163

January Board

(From Page 7)

Male HS, amendment to Bylaw 25, Limitation of Seasons, 6. Soccer. The motion passed unanimously.

Ken Cox left the meeting.

The Board then considered other proposals to be submitted to the Delegate Assembly. By vote of the Board, these proposals were rejected for submission: 1) Principal James Sexton, Eastern High School, amendment to Article IV, Administration & Legislation, Sec. 1; 2) Principal Kim Shaw, North Hardin HS & Principal Randall Cooper, Ryle HS, amendment to Bylaw 28, Physicians Certificate and Parents Consent; 3) Principal Guy Strong, George Rogers Clark HS, amendment to the Constitution. Kathy Hopper then made a motion to table five proposals submitted by Principal Perry Sangalli, St. Xavier HS which contained amendments to Bylaw 27, Requirements for Coaches, pending a clarification of language. The proposal could then be re-submitted for approval. Frank Welch seconded the motion which passed.

The Board then went into Executive Session to discuss a legal matter. Tasso Harris made a motion, seconded by Stan Steidel to return to Open Session.

Tasso Harris made a motion, seconded by Cookie Henson, that the Board declare an emergency on a proposal to amend Bylaw 40, as submitted by Mr. Stan Steidel, Dayton High School. The Board directed the Commissioner to deliver this proposal to Mr. Joe Kelly, State Board Chairman, on Monday, Jan. 23, for submission to the Feb. 8-9 meeting. The motion passed 9-2.

Teresa Isaac left the meeting.

Ms. DeVries submitted a Swimming realignment and requested approval of the changes as recommended by the Swimming Advisory Committee for the 1995-96 school year. Grant Talbott made a motion to approve the alignment as presented. Tasso Harris seconded the motion, which passed unanimously.

Commissioner Stout announced the appointment of a Hearing Officer, Judge George E. Barker, Lexington, to begin on April 1, 1995.

Mr. Stout advised the Board that the State Basketball Tournament dates for 1998 should be changed as follows: Girls - March 11 - 14; Boys - March 18 - 21 due to a conflict at one of the sites.

There being no further business, Cookie Henson moved for adjournment. The meeting adjourned at 12:15 p.m.

Committee

(From Page 11)

girl varsity doubleheaders more often in future years to address gender equality concerns as well as the concern over the number of nights our children are out attending events.

The committee discussed postseason tournament site rotation plans. It was mentioned that we pretty much have rotation plans for district play, but seems Committee members felt a regional rotation plan should also be in effect. Commissioner Stout has indicated he wants to pursue this concept if possible.

The Committee briefly discussed and was asked by Ken Trivette to give further thought to the following issues: (1) summer play for athletes and possible need for a dead/no play period during the summer (2) the need to revise the seat belt rule on coaches because of the rule change in the number of technical fouls now required to disqualify coaches (3) whether seeding for post season tournaments should be required or eliminated so that all districts and teams across the state are consistent.

The meeting was adjourned.

1995 Regional Track Managers/Sites

Site listed first, then manager and then manager's address for each region

CLASS A

Region 1

Paducah Tilghman High School
 Augie Schiller
 PO Box 2550
 Paducah, KY 42001
 502-444-6108 / 502-444-5696

Region 2

Apollo High School
 Willis McClure
 2280 Tamarack Rd.
 Owensboro, KY 42301
 502-685-3121 / 502-683-8618

Region 3

Bardstown High School
 Tom Williams
 400 N. 5th St.
 Bardstown, KY 40004
 502-348-1680 / 502-348-2682

Region 4

Lloyd Memorial High School
 Jim Johnson @ Howell Elementary
 Central Row
 Elsmere, KY 41018
 606-727-1108

Region 5

TBA
 Frank Miklavcic
 Frankfort High School
 328 Shelby St.
 Frankfort, KY 40601
 502-875-8655 / 502-875-2904

Region 6

Boyd County
 Bob Stacey
 12307 Midland Trail Rd.
 Ashland, KY 41102
 606-928-6473

Region 7

Williamsburg High School
 Gordon Bocock
 101 Owens Ferry Rd.
 Somerset, KY 42501
 606-679-1574

Region 8

Bell County High School
 Bob Howard @ Evarts High School
 PO Box 9
 1989 Wildcat Dr.
 Evarts, KY 40828
 606-837-2502

CLASS AA

Region 1

Paducah Tilghman High School
 same as Class A Region 1

Region 2

Glasgow High School
 Terry Flatt
 Columbia Ave.
 Glasgow, KY 42141
 502-651-8801

Region 3

Ft. Knox High School
 Dave Shufelt
 7501 Missouri St.
 Ft. Knox, KY 40121
 502-624-6647

Region 4

Lloyd Memorial High School
 same as Class A Region 4

Region 5

TBA
 Jean Wright
 41 Timberlawn Circle
 Frankfort, KY 40601
 502-695-2081

Region 6

Williamsburg High School
 same as Class A Region 7

Region 7

Russell High School
 Alice Leigh
 709 Red Devil Lane
 Russell, KY 41169
 606-836-9658

Region 8

Sabastian Middle School
 Irtton Sparkman @
 Breathitt County High School
 406 Court St.
 Jackson, KY 41701
 606-666-7511 / 606-436-3562

CLASS AAA

Region 1

Apollo High School
 same as Class A Region 2

Region 2

Central Hardin High School
 Bryan Todd
 6599 New Glendale Rd.
 Elizabethtown, KY 42701
 502-351-7696 / 502-737-6800

Region 3

Iroquois High School
 Charles Daniel
 4615 Taylor Blvd.

Louisville, KY 40215

502-473-8693 / 502-239-9272

Region 4

Male High School
 Jay Levine
 4409 Preston Hwy.
 Louisville, KY 40203
 502-473-8972 / 502-245-0457

Region 5

Shelby County High School
 Larry Wingfield
 PO Box 69
 Shelbyville, KY 40066
 502-633-2344 / 502-633-5010

Region 6

Boyd County High School
 Bob Stacey
 12307 Midland Trail Rd.
 Ashland, KY 41102
 606-928-6473

Region 7

TBA
 Jean Wright
 41 Timberlawn Circle
 Frankfort, KY 40601
 502-695-2081

Region 8

Bell County High School
 John Brock
 Rt. 1, Box 88
 Pineville, KY 40977
 606-337-7061 / 606-337-3368

'95 SPRING SPORTS TITLE SCHEDULE

Baseball

District	May 15-19
Regional	May 22-26
Sectional	May 29-June 3
Finals	June 8-10

Track

Regional	May 19-20
Finals	June 2-3

Softball

District	May 15-19
Regional	May 22-26
Finals	June 1-3

Tennis

Regional	May 16-20
Finals	June 1-3

1995 Track & Field Alignment

Class A (0-359)

Region 1

Ballard Memorial, Carlisle Co., Fulton Co., Hickman Co., Mayfield, Murray, St. Mary

Region 2

Caverna, Crittenden Co., Lyon Co., Providence, Russellville, Trigg Co., West Hopkins

Region 3

Bardstown, Bethlehem, Brown, Christian Academy-Louisville, Eminence, Ky. Country Day, Louisville Collegiate, St. Francis, Walden

Region 4

Bellevue, Bishop Brossart, Covington Latin, Dayton, Holy Cross (Covington), Ludlow, Newport Central Catholic, St. Henry, Villa Madonna, Walton-Verona

Region 5

Bath Co., Carroll Co., Frankfort, Lexington Catholic, Lexington Christian, Menifee Co., Nicholas Co., Paris, Sayre

Region 6

Elkhorn City, Elliott Co., Fairview, Jackson City, Magoffin Co., Owsley Co., Paintsville, Pikeville, Raceland, Riverside Christian, South Floyd, Wolfe Co.

Region 7

Berea, Campbellsville, Cumberland Co., Danville, Garrard Co., Harrodsburg, Ky. School f/t Deaf, Metcalfe Co., Model, Monticello, St. Camillus, Williamsburg

Region 8

Cordia, Cumberland, Evarts, Fleming-Neon, Harlan, Hazard, Jenkins, June Buchanan, Lee Co., Letcher, Oneida Baptist, Red Bird

Class AA (360-649)

Region 1

Caldwell Co., Calloway Co., Fort Campbell, Heath, Lone Oak, McLean Co., Paducah Tilghman, Reidland, South Hopkins, Todd Co. Central, Webster Co.

Region 2

Allen Co.-Scottsville, Butler Co., Edmonson Co., Franklin-Simpson, Glasgow, Logan Co., Monroe Co., Warren East

Region 3

Bullitt East, Elizabethtown, Ft. Knox, Hancock Co., Hart Co., Larue Co., North Bullitt, Owensboro Catholic, Washington Co.

Region 4

Bourbon Co., Covington Catholic, Grant Co., Harrison Co., Highlands, Lloyd Memorial, Newport, Owen Co., Pendleton Co., Ryle

Region 5

Anderson Co., Boyle Co., Estill Co., Franklin Co., Jackson Co., Madison Southern, Mercer Co., Powell Co., Rockcastle Co., Western Hills

Region 6

Adair Co., Casey Co., Corbin, Green Co., Marion Co., McCreary Central, Middlesboro, Russell Co., Somerset, Taylor Co., Wayne Co.

Region 7

East Carter, Fleming Co., Lawrence Co., Lewis Co., Mason Co., Morgan Co., Rowan Co., Russell, Sheldon Clark, West Carter

Region 8

Allen Central, Belfry, Betsy Layne, Breathitt Co., Dilce Combs, Knott Co. Central, Leslie Co., Pike Co. Central, Prestonsburg, Shelby Valley, Whitesburg

Class AAA (650 & up)

Region 1

Apollo, Christian Co., Daviess Co., Graves Co., Henderson Co., Hopkinsville, Madisonville-North Hopkins, Marshall Co., Owensboro, Union Co.

Region 2

Barren Co., Bowling Green, Bullitt Cen-

tral, Central Hardin, Grayson Co., Greenwood, Meade Co., Nelson Co., North Hardin, Ohio Co., Warren Central

Region 3

DeSales, Doss, Fairdale, Holy Cross (Louisville), Iroquois, Pleasure Ridge Park, Presentation, Southern, Valley, Western

Region 4

Assumption, Atherton, Butler, Central, DuPont Manual, Fern Creek, Male, Moore, Shawnee, St. Xavier

Region 5

Ballard, Eastern, Jeffersontown, Mercy, Oldham Co., Sacred Heart, Seneca, Shelby Co., South Oldham, Trinity (Louisville), Waggener

Region 6

Boone Co., Boyd Co., Campbell Co., Conner, Dixie Heights, Greenup Co., Holmes, Notre Dame, Paul Blazer, Scott, Simon Kenton

Region 7

Bryan Station, George Rogers Clark, Henry Clay, Lafayette, Jessamine Co., Madison Central, Montgomery Co., Paul Dunbar, Scott Co., Tate Creek, Woodford Co.

Region 8

Bell Co., Cawood, Clay Co., Johnson Central, Knox Central, Lincoln Co., North Laurel, Pulaski Co., Pulaski SW, South Laurel, Wayne Co., Whitley Co.

COACHES CERTIFICATION

Don't Forget: Beginning with the 1996-97 school year, all coaches in Kentucky must be certified through an approved training procedure to be in compliance with Bylaw 27. The Kentucky High School Athletic Directors' Association has set in motion this plan and initiated the training process.

The following are clinic dates for the Kentucky Coaches Education Program:

May 13, 1995
August 5, 1995
November 11, 1995
January 13, 1996
February 22-23, 1996*
April 13, 1996
May 18, 1996

* During the Kellogg Football Coaches Clinic in Louisville

Contact Stan Steidel of Dayton High School, president of the KHSADA, for more information.

Attendance Report For '95 Track Clinics

1995 BOYS ATTENDEES

Apollo Craig Hopkins
Ballard Gregory Galwin
Bardstown Tom Williams
Barren Co. Steve Metzger
Bell Co. John Brock
Bellevue Marty Mayer
Berea Anthony Barsch
Bethlehem Steve Hart
Bishop Brossart Steve Battershell
Boone Co. Jim Wiehbrink
Boyle Co. Tyler Lovin
Breathitt Co. Jim Spears
Butler Co. Irtan Sparkman
Campbellsville Max Ward
Casey Co. Jeff Richardson
Cavema Randy Salyers
Central Bryan Blankenship
Central Hardin William White
Clay Co. Bryan Todd
Conner Denzel Word
Corbin Tom Stellman
Cordia Clyde Burchette
Cov. Catholic Barbara Combs
Cumberland Co. Mike Clines
Danville Chuck Price
Dayton Marcus Stallworth
DeSales Barry Binkley
Edmondson Co. Terry Barney
Elizabethtown Melinda Ricketts
Fairdale James Haire
Fairview Mark Cattlet
Fern Creek Mickey Dixon
Fleming Co. David Myers
Fleming-Neon Woodie Jamison
Fort Knox Larry Kincer
Frankfort Gwen Hill
Franklin Co. Frank Miklavcic
Fulton Co. Darryl Thompson
George R. Clark David Gallagher
Grayson Co. Don Danko
Green Co. A. Benningfield
Greenup Co. Bill Moore
Greenwood Angela Fultz
Hancock Co. Virgil Livers
Harlan Chris Hawkins
Harrison Co. E.R. Gray
Harrodsburg Bobby Jenkins
Hart Co. Alvis Johnson
Hazard Jeff Witt
Henderson Co. Chuck Wolfe
Hickman Co. David Mitchell
Highlands Richard Dowdy
Holly Cross (Lou.) Jim Daugherty
Hopkinsville Richard Reynolds
Jackson Co. Jim Ploesser
Jenkins Arthur Taylor
Jessamine Co. Scott Guthrie
Johnson Central Wes Folsom
Ky. Country Day Debbie Melvin
Larue Co. Mark Stancik
Lawrence Co. Billy William
Leslie Co. Brian Brown
Lewis Co. Tim Koogler
Lincoln Co. James Silvey
Lou. Collegiate Doug Preston
Ludlow Ken Wemple
Madison Central Jay Brewer
Madison Southern Lindsey Thurman
Madisonville-NH Ken Bicknell
Male Josh Wright
Marion Co. John Conn
Mason Co. John O'Hare
McCreary Central Mike Stanley
McLean Co. Jim Huff
Menifee Co. Marshall Enoch
Mercer Co. Ricky Prater
Metcalfe Co. Bill Smith
Montgomery Co. Steven Rascoe
Arthur Williams

Monticello Tom Pyles
Morgan Co. Gary Holbrook
Newport Kerry Lancaster
Newport Catholic Dave Cunningham
Nicholas Co. David Ueding
North Bullitt Travis Huber
North Hardin Doug Soards
Ohio Co. Rudy McKinney
Oneida Baptist Mark Gary
Owen Co. Dora Phillips
Owensboro Anthony Reynolds
Owens Catholic Harley Trogden
Owsley Co. Jim Ivey
Paducah Tilghman Jamison Brunk
Paris Augie Schiller
Paul Dunbar Larry Harris
Powell Co. Mike Wainscott
Pulaski Co. Ovie Holton
Pulaski SW Mark Wilson
Red Bird Gregg Suhr
Reidland Dev Reitz
Riverside Christian Steve Traynham
Rockcastle Co. Neal Larkey
Russell Tom Larkey
Russellville Jim Epling
Ryle Robert Nelson
Sayre Steve D'Adamo
Scott Mike Woodward
Scott Co. Jerry Mohr
Shawnee Rhonda Roe
Shelby Co. Dennis Trammell
Shelby Valley Larry Wingfeld
Simon Kenton Jim Bentine
Mike Carr/
Chris Willertz
Johnny Osborne
Jep Irwin
Kevin Johnson
John Nason
Paul Hall
St. Henry Jim Stryfeller
St. Xavier Frank Cooper
Taylor Co. Brad Todd
Trigg Co. Rick Larson
Trinity (Lou.) Chuck Servino
Walton-Verona Gary Wade
Warren Central Jeannine Vest
Warren East Kerry Wyatt
Washington Co. Edwin Moss
West Carter Jimmie Reed
Western Hills Jerry Cook
Whitley Co. Alan Ysidro
Williamsburg Kevin Widener
Woodford Co. Wally Cook

1995 GIRLS ATTENDEES

Apollo Craig Hopkins
Assumption Barry Kornstein
Ballard Chris Goodwin
Bardstown Tom Williams
Bell Co. John Brock
Bellevue Harold Stidham
Berea Anthony Barsch
Bethlehem Steve Hart
Bishop Brossart Dave Schuh
Boone Co. Tim Schlotman
Boyd Co. Bob Stacey
Boyle Co. Jim Spears
Breathitt Co. Irtan Sparkman
Bryan Station Reba Woodall
Butler Co. Christy Higdon
Campbellsville Jeff Richardson
Casey Co. Randy Salyers
Cavema Bryan Blankenship
Central Otis Ralston
Central Hardin J. David Wolfe
Clay Co. Denver Word
Conner Faye Musselman
Corbin Clyde Burchette

Cordia Barbara Combs
Cumberland Co. Chuck Price
Danville Marcus Stallworth
Dayton Barry Binkley
East Carter Willis Johnson
Edmondson Co. Melinda Ricketts
Elizabethtown Tim Hinkle
Fairdale Steve Heckman
Fairview Mike Dixon
Fern Creek David Myers
Fleming Co. Woodie Jamison
Fleming-Neon Sue Kincer
Frankfort Frank Miklavcic
Franklin Co. Darryl Thompson
Fulton Co. Bradley Patterson
Greenwood Virgil Livers
Hancock Co. Chris Hawkins
Harlan E.R. Gray
Harrison Co. Darryl Simpson
Harrodsburg Alvis Johnson
Hart Co. Mindy Daniel
Hickman Co. Chuck Wolfe
Highlands Richard Dowdy
Holly Cross (Lou.) Frankie Broerman
Hopkinsville Mary Burks
Jenkins Judith A. Ploesser
Jessamine Co. Angie Kennedy
Johnson Central Tim Peterson
Ky. Country Day Debbie Melvin
KSD Mark Stancik
Lafayette Donna Anderson
Larue Co. Brent Arnold
Lawrence Co. Billy William
Leslie Co. Brian Brown
Lewis Co. Joy Williams
Lincoln Co. James Silvey
Lou. Collegiate Doug Preston
Ludlow Gary Conklin
Madison Central Jay T. Brewer
Madison Southern Lindsey Thurman
Marshall Co. Angela Sowers
Mason Co. Chuck Gullo
McCreary Central Doris Cain
McLean Co. Jim Huff
Menifee Co. Marshall Enoch
Mercer Co. Elizabeth Bunch
Metcalfe Co. Brian Pendygraft
Montgomery Co. Steven Rascoe
Monticello Arthur Williams
Morgan Co. Tom Pyles
Nelson Co. Gary Holbrook
Newport Dan Bradley
Newport Catholic Dave Cunningham
Nicholas Co. David Ueding
North Bullitt Travis Huber
North Hardin Jim Overturf
Notre Dame Bill Dennison
Ohio Co. Bob Meyer
Oneida Baptist Mark Gary
Owen Co. Dora Phillips
Owensboro Anthony Reynolds
Gloria Purcel
Don Crask/
Jim Ivey
Jamison Brunk
Cecil Ward
Rob Massie
E. M. Jenkins, Jr.
Kathy Smith
Elizabeth White
Ovie Holton
Mark Wilson
Wendell Morris
Bev Reitz
Steve Traynham
Neal Butler
Tom Larkey
Matt Tipton
Mike Woodward
Rhonda Roe
James Greer

Shelby Co. Roland Dale
Shelby Valley Jim Bentine
Simon Kenton Julie Yeagle
Somerset Joan Spurlock
South Floyd Keith Smallwood
South Highland John Amnett
South Laurel Judy Hodges
South Oldham Kevin Johnson
Southern Shannon Knabel
St. Francis Paul Hall
St. Henry Jim Stryfeller
Tates Creek Barbara Kok
Taylor Co. Brad Todd
Valley Wm. Underwood
Walton-Verona Jeannine Vest
Warren Central Dennis Jenkins
Warren East Lisa Baird
Washington Co. Lee Glasscock
West Carter Edwin Cook
Western Hills Jerry Lucas
Whitley Co. Alan Ysidro
Williamsburg Ray Martin
Woodford Co. Wally Cook

1995 OFFICIALS

1252 Tom Ballowe
8613 Barry Binkley
4848 Gordon Bocock
1337 Brother Borgia
6516 John Brock
5562 Lillie Brunson
8384 Neal Butler
7716 Patsy Caswell
7148 Charles Cooper
7046 Charles Cooper
7687 Mike Crowhurst
6637 Eric Elliott
7874 Kelly Flora
8312 Harold Gray
7115 Bobbi Grim
6040 David Grim
8597 Tony Gruelle
8095 Chuck Gullo
2453 Danny Houchin
4820 Barbara Judge
2807 Jack Kaelin
5404 Rudy McKinney
6594 Dylan Mays
7212 Chuck Medley
4771 Frank Miklavcic
7149 Dave Moore
8584 Kenneth Morton
7185 William Nault
8108 Mark Rowe
5151 Arthur Sciubba
4835 Joan Spurlock
6605 Harold Stidham
4071 Martin Voiers
4205 James Williams
6606 Tom Williams
6607 Larry Wingfeld
7551 Robert Wood
Jay Brewer
Jim Glass
James Mincey
Wil Pagan
Tom Pyles
Harley Trogden
Rob Young

Without Officials, Sports Wouldn't Exist

by Dr. Thomas Tutko

The following article appeared in the April 1994 issue of the National Federation magazine.

No system can exist without a set of rules and regulations. Regardless of how we feel about them, believe in them or even think they are fair and equitable, rules and regulations are critical. They represent the foundation. All systems have groups to enforce these regulations to make the system work.

The sports world is a glaring example of this policy and the group designated to enforce the rules is the officials. Without officials, sports would fail to exist. The official's responsibility is to ensure that each individual and team gets and opportunity to perform their best within the rules and regulations.

We have reached a strange cross-road in sports where limits are tested in almost every direction. Testing limits can be exciting when we are thinking of performance records, or interesting when we are thinking about attendance records, but when we get to testing rules and regulations as enforced by officials, we have taken a step in a direction that sincerely needs to be questioned.

In the last several years, official bashing seems to be on the rise. Some coaches have developed a reputation for "getting on the officials" and even go so far as to draw in the crowd to join them. There are those coaches who try to manipulate officials psychologically, hoping to gain that slight advantage when it

comes to calling "close ones." There are even those who will attempt to create some form of intimidation in order to gain the advantage.

Trying to intimidate an official may have some advantages. Consciously or unconsciously, an official may give the intimidators a slight edge. Being an official is a strange activity. The only way officials know they have done a good job is to be ignored. A good game is one without a fuss. This runs contrary to what most of us call a rewarding job. On one level, officials may be far more dedicated to the sport than the fan, coach or even player. There are few rewards, minimal accolades, and the potential for great abuse. They have taken it upon themselves to be entrusted with the control of the game. They are to be saluted for assuming that responsibility.

For officials to be truly recognized, however, more needs to be done in the form of support. In Japan, baseball players bow to the umpire; in the United States we kick dirt on them. This is not to imply officials are always right, they never make mistakes or they are flawless.

Being human, we are all subject to make mistakes. Regular scrutiny by peer and inspection committees help to minimize these. Close inspection of most officials indicate the vast majority of the calls are in fact, correct. Only a few calls can be considered questionable.

Referee Dick Morris and umpire/son Corky Morris talk to the captains during the 1994 Class 4A state championship game.

Greater support needs to come in the form of more severe punishment for those who choose to threaten the game by discrediting the interpreter of the rules -- the official. Longer suspensions, stiffer penalties and more severe reprimands are in order so that the official can know he/she is supported.

On a more subtle level, coaches and athletes who bash officials are subjecting them to psychological abuse. To "get all over an official" is to say that person is either stupid, inept, biased or just plain cheating. This is perhaps the most humiliating part of being involved on this end of sports.

From a psychological standpoint, official bashing provides an interesting insight into the coaches. One way of diverting the blame for poor performance from the individual, team or coach is to blame the official. This phenomenon, called displacement, shifts the burden from actual source to someone else. Admittedly, the officials may make mistakes, but a chronic complainer is one who is not willing to assume responsibility.

Everyone has a memory or two about an official. The called third strike that was debated, the catch that was in bounds that everyone thought was out of bounds, or the interference call that you felt was just too close to make such an important decision -- are all memories that we can look back on and say "what if." What we might look back on instead is the person with the courage to take the game into his/her hands and temporarily stop the game in order for it to be played fairly. Instead of bashing the individual, we ought to take a few minutes to admire and respect someone with those special qualities.

We continually admire jocks and coaches; maybe it takes more to be an official.

Officials Re-registration

The Kentucky High School Athletic Association will mail out re-registration information to all officials this month. This registration period will run until June 30. Officials registering after that date will be subject to a late penalty.

Once again for 1995-96, the registration fee is \$25 for the first sport, \$15 for each additional sport. Softball officials will notice that both slow pitch and fast pitch softball are listed on the form. The sports are separate and will be treated likewise.

The KHSAA utilizes a deadline of June 30 so that a complete listing of all officials can be compiled, printed and distributed when the new school year begins. If re-registration occurs after June 30, a \$25 late fine will be assessed.

Persons wishing to register for a first time in a new sport must contact the KHSAA at (606) 299-5472 for the proper forms.

Did You Know...

- The KHSAA registers and trains nearly 3,000 officials each year?
- The KHSAA serves 284 member schools across Kentucky while also sanctioning out of state competition?
- That there are more than 40,000 student-athletes participating in high school sports in Kentucky?

TENNI-TRAC

SPORTS SURFACES

OVER 9,500 INDOOR
AND OUTDOOR
PRECISION BUILT
TENNIS AND SPORT COURTS

MANUFACTURERS OF NEOCUSHION, TENNI-TRAC
COLOR SYSTEMS AND TENNI-TRAC 101
RESURFACER

A COMPLETE LINE OF ACCESSORIES

800-273-1433
502-583-1726
FAX 502-583-6375

1801 PAYNE STREET
LOUISVILLE, KY 40206

John T. Dougherty Sr., President
Rich Benson, Project Manager

The New Official KHSAA Fox 40 Whistle

"WHAT A BLAST!"

*Each is designed with the official KHSAA logo in gold on a black Fox 40 Whistle
and can be purchased at the KHSAA for just \$5.00!*

To order by mail, simply send a check or money order to

KHSAA Merchandise, 2280 Executive Drive, Lexington, KY 40505.

Please enclose \$1 for shipping and handling. Allow 2-4 weeks for delivery.

Teams To Shoot Two On 10th Foul

New Free Throw Rule Highlights Changes For 1995-96 Basketball

KANSAS CITY -- Awarding two free throws for common fouls beginning with the 10th team foul in each half was among a number of rule changes approved by the National Federation Basketball Rules Committee March 26-27.

Beginning next season, the bonus is still in effect for common fouls starting with the seventh team foul. But starting with the 10th team foul, two free throws will be awarded.

"This places a greater penalty against teams that continuously foul at the end of the game and will hopefully discourage fouling that currently takes place during the last two or three minutes of many games," said Rick Wulkow, chairman of the National Federation Basketball Rules Committee and administrative assistant of the Iowa High School Athletic Association. "The new two free throws after the 10th foul was supported by two-thirds of the coaches, officials and state association personnel who responded to the National Federation questionnaire."

Another rule change adopted by the committee stipulates that bench personnel may not leave the confines of the bench during a fight. The committee established that one team technical foul is charged even if multiple violations occur. A technical foul is charged indirectly to the coach in this situation.

If an individual participates (actually fights), then he or she is also disqualified and individual two-shot penalties will be awarded.

"Bench personnel" includes everyone on the bench, including substitutes, statisticians, team managers and coaches. If any of those individuals leave the bench during a fight, it results in the disqualification of the offending individual. If the offending individual is a student, he or she must remain on the bench. If the offending individual is an adult, he or she must go to the locker room.

"The committee also defined the term 'fighting,'" said Dick Schindler, assistant director of the National Federation and editor of the high school basketball rules. "Fighting includes, but is not limited to: attempting to strike and opponent with arms, legs or feet; attempting to punch or kick an opponent, regardless if there is contact, or instigating a fight by committing an act that causes an opponent to retaliate by fighting. It can be a 'live ball' or 'dead ball' situation."

In other committee action, no free throw shall be attempted after time has expired at the end of the fourth quarter, or any extra period, unless the point(s) would affect the outcome of the game.

The committee also revised Rule 9-9 to state that it is not a violation if a defensive player, who jumped from the frontcourt, secures control of the ball while both feet are off the floor and he or she returns to the floor with one or both feet in the backcourt.

"This rule eliminates the 'over and back' call and rewards a good defensive play," Schindler said. "It is similar to the basic exceptions which exist for both teams on the 'jump ball' and 'throw-in' situations."

In an attempt to get intentional fouls called more consistently, the committee expanded the definition of "intentional foul" to read, "...the foul shall also be ruled intentional if, when playing the ball, a player causes excessive contact with an opponent."

Among other rules revisions made by the committee were:

- When play is resumed with a throw-in or free throw and three-tenths of a second or less remains on the clock, the player may not gain control of the ball and

try for a goal. In this situation, a tap toward his or her basket could score. However, this rule does not apply if the clock being used does not display time in tenth-of-second increments.

- The use of tobacco, or smokeless tobacco, by players or any bench personnel shall be a technical foul.

- Deleted the two-foot center circle and jumpers requirement.

- Deleted the requirement that officials signal the point value of a successful free throw or two-point field goal (the point value of a successful three-point field goal, however, shall be signaled by the official).

- The player's undershirt shall not have frayed or ragged edges.

- Beginning in the year 2000, a team squad list shall not have both numbers "0" and "00". This rule change was made since most computers can't differentiate between the two.

- Defined rebounding, obtaining and maintaining position.

- Playing time and the number of quarters for non-varsity games may be reduced by mutual consent of opposing coaches.

- In games played in six-minute quarters, an overtime period shall be three minutes in length. In that way, such a game would have the same ratio as a

(Continued, Next Page)

Warren East's Jamie Britt was hammered on this play by Marion County's Tina Spalding during the 1995 Girls' Sweet 16. New rules regarding foul shots will take effect next season.

1995 Baseball Alignment

Region 1

District 1: Heath, Lone Oak, Paducah Tilghman, Reidland
 D. 2: Ballard Memorial, Graves Co., St. Mary
 D. 3: Carlisle Co., Fulton City, Fulton Co., Hickman Co.
 D. 4: Calloway Co., Marshall Co., Mayfield, Murray

Region 2

D. 5: Christian Co., Fort Campbell, Hopkinsville, Trigg Co., University Heights
 D. 6: Caldwell Co., Crittenden Co., Livingston Central, Lyon Co.
 D. 7: Dawson Springs, Madisonville-North Hopkins, South Hopkins, West Hopkins
 D. 8: Henderson Co., Providence, Union Co., Webster Co.

Region 3

D. 9: Apollo, Daviess Co., Owensboro, Owensboro Catholic
 D. 10: Butler Co., Muhlenberg North, Muhlenberg South
 D. 11: Breckinridge Co., Frederick Fraize, Grayson Co., Hancock Co.
 D. 12: McLean Co., Ohio Co., Trinity

Region 4

D. 13: Franklin-Simpson, Logan Co., Russellville, Todd Co. Central
 D. 14: Bowling Green, Greenwood, Warren Central, Warren East
 D. 15: Allen Co.-Scottsville, Barren Co., Edmonson Co., Glasgow
 D. 16: Clinton Co., Cumberland Co., Metcalfe Co., Monroe Co.

Region 5

D. 17: Central Hardin, Elizabethtown, Fort Knox, Meade Co., North Hardin
 D. 18: Caverna, Green Co., Hart Co., LaRue Co.
 D. 19: Bardstown, Bethlehem, Nelson Co., Washington Co.
 D. 20: Adair Co., Campbellsville, Marion Co., Taylor Co.

Region 6

D. 21: Central, Portland Christian, Shawnee
 D. 22: Butler, Holy Cross (Louisville), Pleasure Ridge Park, Western
 D. 23: Beth Haven, Doss, Fairdale, Valley
 D. 24: DeSales, Evangel Christian, Iroquois, Southern

Region 7

D. 25: DuPont Manual, Male, St. Xavier
 D. 26: Atherton, Christian Academy, Seneca, Trinity (Louisville)
 D. 27: Fern Creek, Highview Baptist,

Jeffersontown, Moore, Walden
 D. 28: Ballard, Eastern, Kentucky Country Day, Waggener

Region 8

D. 29: Bullitt Central, Bullitt East, North Bullitt, Spencer Co.
 D. 30: Anderson Co., Eminence, Henry Co., Shelby Co.
 D. 31: Carroll Co., Gallatin Co., Oldham Co., South Oldham, Trimble Co.
 D. 32: Grant Co., Owen Co., Scott Co., Walton-Verona, Williamstown

Region 9

D. 33: Boone Co., Conner, Lloyd Memorial, Ryle, Simon Kenton, St. Henry
 D. 34: Bellevue, Dayton, Holmes, Newport, Newport Central Catholic
 D. 35: Bishop Brossart, Campbell Co., Highlands, Scott, Silver Grove
 D. 36: Beechwood, Covington Catholic, Covington Latin, Dixie Heights, Holy Cross (Co.), Ludlow, Villa Madonna

Region 10

D. 37: Bourbon Co., Harrison Co., Millersburg Military Institute, Nicholas Co., Paris
 D. 38: Augusta, Bracken Co., Deming, Pendleton Co.
 D. 39: Fleming Co., Mason Co., St. Patrick, Tollesboro
 D. 40: Bath Co., Estill Co., George Rogers Clark, Montgomery Co.

Region 11

D. 41: Frankfort, Franklin Co., Western Hills, Woodbridge, Woodford Co.
 D. 42: Lexington Catholic, Paul Dunbar, Lex. Christian, Sayre
 D. 43: Bryan Station, Henry Clay, Lafayette, Bates Creek
 D. 44: Berea, Madison Central, Madison Southern, Model

Region 12

D. 45: Boyle Co., Casey Co., Danville, Garrard Co., Lincoln Co.
 D. 46: Burgin, Harrodsburg, Jessamine Co., Mercer Co.
 D. 47: McCreary Central, Monticello, Russell Co., Wayne Co.
 D. 48: North Laurel, Pulaski Co., Somerset, South Laurel, Southwestern Pulaski

Region 13

D. 49: Clay Co., Jackson Co., Oneida Baptist, Rockcastle Co.
 D. 50: Barbourville, Corbin, Knox Central, Lynn Camp, Whitley Co., Williamsburg
 D. 51: Bell Co., Middlesboro, Pineville, Red Bird

D. 52: Cawood, Cumberland, Evarts, Harlan

Region 14

D. 53: Fleming-Neon, Jenkins, June Buchanan, Letcher, Whitesburg
 D. 54: Buckhorn, Dilce Combs, Hazard, Leslie Co., M.C. Napier
 D. 55: Breathitt Co., Cordia, Jackson City, Knott Co. Central, Riverside Christian
 D. 56: Lee Co., Owsley Co., Powell Co., Wolfe Co.

Region 15

D. 57: Johnson Central, Magoffin Co., Paintsville, Sheldon Clark
 D. 58: Allen Central, Betsy Layne, Prestonsburg, South Floyd
 D. 59: Millard, Pike Co. Central, Pikeville, Shelby Valley
 D. 60: Belfry, Elkhorn City, Feds Creek, Phelps

Region 16

D. 61: Menifee Co., Morgan Co., Rowan Co.
 D. 62: East Carter, Lewis Co., West Carter
 D. 63: Fairview, Greenup Co., Raceland, Russell
 D. 64: Boyd Co., Lawrence Co., Paul Blazer

Basketball Rules

From Page 20

game with eight-minute quarters and a four-minute overtime period.

• No player in a marked lane space shall fake to cause an opponent to violate.

"The major concerns of the committee in which no rules were changed have been expressed in the adoption of the points of emphasis for the 1995-96 season," Wulkow said. "The points of emphasis, which will be discussed at rules clinics prior to the season, will be: rough play, swinging arms and elbows, loose ball contact; objectionable, visible body markings and body decorations on players; and intentional fouls. Hopefully, such emphasis will call attention to these problem areas and reduce some of the committee's concerns.

Basketball is the second-most popular high school sport for boys with 530,068 participants -- and the most popular in terms of school sponsorship with 16,451 schools offering the sport -- according to the 1993-94 high school athletics participation survey. It is the No. 1 sport for girls in both categories, with 412,576 participants in 16,016 schools.

OPEN DATES - JOB OPENINGS

FOOTBALL

Apollo

Aug. 25, 1995
Contact Willis McClure
(502) 685-3121

Ashland

Sept. 15, 1995
Sept. 13, 1996
Sept. 27, 1996
Contact Jerry Umberger
(606) 327-2790

Brentwood Academy (TN)

Aug. 25, 1995
(615) 373-0611

Cincinnati St. Xavier (1,400)

Sept. 6, 1996
Contact Steve Rasso
(513) 761-7600

Christian County

Sept. 22, 1995
Contact Dan Goble
(502) 887-1100

Hopkinsville

Oct. 13, 1995
Contact Craig Clayton
(502) 887-1200

Knott Co. Central

Sept. 29, 1995 (H)
Contact Jay Cobb
(606) 785-0733

Princeton (IN) (3A)

N. Evansville
Oct. 13, 1995
Contact Pat Malone
(812) 385-2591

Russell County

Oct. 6, 1995
Contact Rodney Johnson
(502) 866-5929

Ryle

Aug. 25, 1995
Contact Charles Holland, A.D.
(606) 384-4837

VACANCIES

Girls' Basketball Coach Needed

Grayson County High School
Contact Arnold Hack, Prin.
(502) 259-4078

Girls' Basketball Coach Needed

George Rogers Clark High School
Contact Donald W. Pace, SI
(606) 744-4545
Deadline -- June 7, 1995

Boys' Basketball Coach Needed

Glasgow High School
Send resume to:
BoE, PO Box 1239, Glasgow, KY
42142
Deadline -- June 2, 1995

BASKETBALL

Boyd County

need teams for tourney
Dec. 20-23, 1995
(8-team, single elimination)
Contact David Bayes, A.D.
(606) 928-3002 or
Coach Roger Zornes 928-1819

Fleming County

Dec. 1, 1995
Jan. 2, 19, 23, 26, 30, 1996
Contact Gene Peterson
(606) 845-6601

Highlands

Dec. 5, 12, 15, 1995
Contact John Messmer
(606) 781-3333

Pulaski County

Dec. 12, 15, 1995
Feb. 9, 13, 1996
Contact Dave Fraley
(606) 679-5507

GIRLS BASKETBALL

Urbana High School (OH)

near Dayton
needs one team for Christmas
Tourney Dec. 27-28, 1995
Contact Bill Moss
(513) 653-1482

BOYS SOCCER

Lafayette

Sept. 28, 1995
Oct. 12 or 14, 1995
Contact Karen Vanover
(606) 281-0300

Thomas, Figgs Lead Kentucky All-Stars

The annual Kentucky-Indiana All-Star basketball series will tip-off on June 17 at Market Square Arena in Indianapolis. The girls' will play at 5:05 p.m. followed by the boys' game at 8:05 p.m. At the same times on the following Saturday, June 24, the series will return to Lexington's Memorial Coliseum. It will be the first time the event has been held in Lexington since 1985. Rosters for the Kentucky teams are as follows:

Photo by Tim Porco

Photo by Jim Cuggins

Charles Thomas led Harlan to the semis of the Sweet 16 this season en route to earning Mr. Basketball honors. He'll lead the Kentucky boys' all-stars next month.

Scott County's Ukari Figgs has signed to play at Purdue next season but first she'll represent the Bluegrass State in the Kentucky-Indiana All-Star series.

Boys (School)

Charles Thomas (Harlan)	Ht.	College Choice
Charles Taylor (PRP)	6-4	Minnesota
Frank Lee (Boyd Co.)	5-10	Louisville
Adam Mattingly (Breck Co.)	6-2	Marshall
VonDale Morton (Lex. Catholic)	6-4	undecided
Billy Ray Fawns (Montgomery Co.)	6-6	Marshall
Will Carlton (Anderson Co.)	6-8	undecided
Todd Cox (Harlan)	6-8	VCU
Pat Critchelow (Breck Co.)	6-0	Ky. Wesleyan
Wayne Poynter (Warren Central)	6-2	undecided
Joe Harney (Cov. Holy Cross)	6-4	W. Kentucky
Alternates: Scott Gradney (Ballard) and Unas Washington (Bryan Station). Coach: Mike Reitz (Harrison Co.) Asst: Dale Mabrey (PRP)		

Girls (School)

Ukari Figgs (Scott Co.)	Ht.	College Choice
Brigitte Howard (Marshall Co.)	5-9	Purdue
Melissa Conner (Nelson Co.)	5-5	undecided
Sarah Higgins (Logan Co.)	5-9	Bellarmine
Shea Lunsford (Jackson Co.)	5-9	Murray St.
Kristy Murphy (Marion Co.)	6-2	W. Kentucky
Marcia Webb (Bryan Station)	6-1	Bellarmine
Marrita Porter (Butler)	6-1	Kentucky
Bradie Bowen (Grant Co.)	6-0	Ohio St.
Gwen Cowan (Pulaski Co.)	5-9	Morehead St.
Carrie Bridgeman (O. Catholic)	5-11	Cumberland
Alternates: Lisa Mason (Bullitt East) and Sonya Thompson (Russellville). Coach: Mina Todd (Ohio Co.) Asst: Jerry Troutman (Bullitt East)	5-11	Ky. Wesleyan

LOWE'S

SPORTING GOODS, INC.
"Athletic Specialist"

LONDON
901 N. Main Street

CORBIN
Trademart Center

PIKEVILLE, KY
158 South Mayo Drive

Trophies & Plaques

Great For ALL ACADEMIC AWARDS

"Banquets"

Special Team
Discounts
on
ALL TROPHIES

Available in various colors and sizes.
Trophy prices will include figure.

Call for more information
1-800-467-2207

SPORTS CAMP

Camp
T-Shirt and Trophy
(For each camper)
\$6.00

#5930 Best 50/50 Heavy Weight T-Shirt
50% cotton/50% polyester heavy with
jersey knit, taped high crew neck,
hemmed short sleeves. With one
color imprint one side.

#1995C Trophy aprox 7" with engraving
(Engraving same on all trophies)

(Minimum of 24 sets)

233 WEST MAIN STREET
GLASGOW, KY 42141-1898
WATS 1-800-274-4373
FAX (502) 651-5287
PHONE (502) 651-5143

Richard's
SPORT SHOP

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