

8-1-1945

The Kentucky High School Athlete, August 1945

Kentucky High School Athletic Association

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

Recommended Citation

Kentucky High School Athletic Association, "The Kentucky High School Athlete, August 1945" (1945). *The Athlete*. Book 466.
<http://encompass.eku.edu/athlete/466>

This Article is brought to you for free and open access by the Kentucky High School Athletic Association at Encompass. It has been accepted for inclusion in The Athlete by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

THE KENTUCKY

High School Athlete

State Champions
St. Xavier Baseball Team

Front row, left to right— J. Bass, C. Cassin, C. Raible, C. Mueller, Capt.; O. Erny, E. Sapp, E. Thiemman. Second row—T. Mock, L. Haming, G. Sillman, E. Martin, Coach; E. Kimberger, L. Meyer, R. Windhorst.

Official Organ of the KENTUCKY HIGH SCHOOL ATHLETIC ASSN.
AUGUST - 1945

When Johnny Comes Marching Home...

He's going to be happier than he's ever been in his life. Happy to set his foot on home soil again. Happy to see all the landmarks associated with all the years of his growing up. Happy to be once more in the bosom of his family, and to be able to reach out a hand in greeting to all folks—neighbors, friends, relatives and co-workers he bade goodbye to when Uncle Sam put him in uniform. Sure. When Johnny comes marching home he's going to be happy—but for how long?

The answer's up to all of us waiting for his return. And we've got to make that answer "a lifetime" by dedicating ourselves to working as zealously to win the peace as we have worked to win the war. We're going to turn out the kind of consumer goods Johnny and his family can set up house-

keeping with, knowing that their wartime savings are giving them excellent value. We're going to give Johnny every kind of security; he needs to be sure that what he fought for he really won and can enjoy in his lifetime.

Above all, we're going to give Johnny the job he needs, wants, and has so gloriously merited coming home to! There's no better way we can show him our gratitude for the sacrifices he so readily made: there's no surer way we can secure for future generations of Americans, the benefits he was willing to die to gain.

And we're going to live together in perfect harmony—all religions, all races, all creeds, all nations—truly united in devotion to preventing Johnny's ever again having to march away from home in battle dress!

The Kentucky High School Athlete

Official Organ of the
Kentucky High School Athletic Association

Vol. VIII. - 1

AUGUST, 1945

\$1.00 Per Year

From The Office Of The President

To Superintendents, principals, coaches, and players—GREETINGS:

Some of you are new in your positions, others have been on the job long enough to know most of the answers, all of us this fall will be starting on the 28th successful year of the Kentucky High School Athletic Association. Many might look back on years of varied experiences, we could look back—but let's look forward with anticipation to brighter days when MOST of the boys will come back and let's drive a little harder because some of them are not coming back. That's the way they would want us to do. Your Board of Control hopes to do a better job this year than ever before and, with the help and cooperation of the member schools, make this one of the great years in the Association history. Later we will tell you what we propose to do—just now here are a few things that YOU can do:

1. Insure your athletes. They are entitled to all the protection you can give them. Write Ted Sanford at Henderson for Examination Cards and Application Blanks.

2. Keep all copies of THE ATHLETE and Read them! How many schools have bound all copies for the past eight years?

3. Check the eligibility of your players before certifying them. New principals and coaches should be particularly careful about this.

4. Read your Rules and Regulations Handbook. This will save you much unnecessary correspondence and maybe later trouble.

5. Make a careful check to see if you have filed with the secretary—

a. Your football eligibility list for 1944.

b. Your basketball eligibility list.

c. Your Rating Sheets for football and basketball officials.

6. Engage Only Registered KHSAA Officials for your football and basketball games.

7. Address all inquiries regarding eligibility of players to THE PRESIDENT.

8. When asking for rulings on eligibility be sure to give the name of the boy and all other pertinent information so that an answer may be given without additional correspondence.

9. Remember that an athlete is NOT ELIGIBLE IF HE HAS REACHED HIS TWENTIETH BIRTHDAY.

IF HE HAS PARTICIPATED IN THE GIVEN SPORT FOR ALL OR A PART OF FOUR SEASONS IN HIGH SCHOOL.

IF HE ENTERED SCHOOL LATER THAN 20 DAYS AFTER THE BEGINNING OF THE SEMESTER.

IF HE WAS NOT IN SCHOOL AT LEAST THREE MONTHS OF LAST SEMESTER, SPRING OF 1945.

IF HE DID NOT PASS IN AT LEAST THREE FULL CREDIT HIGH SCHOOL STUDIES OR HAVE MADE UP HIS DEFICIENCIES.

IF HE HAS CHANGED SCHOOLS WITHOUT A CORRESPONDING CHANGE OF RESIDENCE ON THE PART OF THE PARENTS.

IF HE DOES NOT HAVE FOR THE CURRENT SEMESTER A PASSING AVERAGE IN AT LEAST THREE HIGH SCHOOL SUBJECTS.

IF HE HAS COMPETED UNDER AN ASSUMED NAME OR WHEN NOT PROPERLY CERTIFIED.

IF HE HAS GRADUATED FROM, OR IS ELIGIBLE TO GRADUATE FROM A FOUR YEAR SECONDARY SCHOOL, OR HAS EVER ATTENDED COLLEGE, OR PLAYED ON A COLLEGE TEAM.

IF ANY UNDUE INFLUENCE HAS BEEN USED TO RETAIN THE STUDENT OR HIS PARENTS OR TO SECURE HIM AS A STUDENT OR PLAYER.

IF HE HAS RECEIVED AND NOW HOLDING AN OCCUPATIONAL DEFERMENT FROM HIS SELECTIVE SERVICE BOARD.

NOTE: These rules have some exceptions, or in some cases have additional requirements. Better consult the by-laws if you are uncertain.

10. Finally, see to it that your boys know the rules, that they play hard, clean, fair, and that they practice good sportsmanship for that is THE AMERICAN WAY.

No doubt your Postwar plans call for an expanded program of physical education and athletics. Let's not put it off to some postwar time let's make this the starting time-now-the fall of 1945. Make this your banner year AND let us help you.

Cordially and sincerely,

Russell E. Bridges, President

AUGUST, 1945

VOL. VIII.—NO. 1

Published monthly, except June and July, by the Kentucky High School Athletic Association. Office of Publication, Henderson, Ky.

Entered as second-class matter at the post office at Henderson, Kentucky, under the act of March 3, 1879

EditorW. B. OWEN Leitchfield, Kentucky

BOARD OF CONTROL

PresidentRussell E. Bridges, Fort Thomas
Vice-PresidentW. B. Owen, Leitchfield, Ky.
Secretary-Treasurer Theo. A. Sanford, Henderson
Directors—Russell Williamson, Inez; W. C. Jetton, Paducah; C. T. Ward, Lawrenceburg; Bradford D. Mutchler, Scottsville.
Subscription Rates . . . \$1.00 Per Year

From The Secretary's Office

1945-46 MEMBERSHIP DUES

Schools will soon receive a statement of their membership dues for 1945-46. The blue statement form should be filled out in full. It will be appreciated by the secretary if the school principal will not write the name of a coach in a certain sport if the sport will not be maintained by the school during the coming year. The secretary's office prepares many lists of schools participating in certain sports during any school year, and the only source of information is the blue statement forms. The booklet should be consulted for the correct number of district and region. All district numbers will be different from those of last year as under the new plan, approved by referendum vote, there will be four districts in the region instead of eight.

RULES INTERPRETATIONS

All requests for interpretations in the rules should be made to President Russell E. Bridges of Fort Thomas. Individual Board members are sometimes asked for their opinions in matters of eligibility and these opinions are usually given, although the practice is probably not a good one. Article V, Section 1, of the Constitution of the K.H.S.A.A. is very specific in the matter of rulings. It states that the President "shall pass upon the eligibility statements referred to in the By-Laws and the interpretation of the constitution."

OFFICIALS

Fees for registered officials will again be \$2.00 in each sport. Application cards will be mailed to previously registered officials within a few days. New officials who wish to register should write to the secretary.

FOOTBALL CLINICS

Clinics for the training of football officials will be held early in September. Officials will be notified directly from the secretary's office concerning the dates and sites of the clinics.

NEW FOOTBALL PUBLICATION

The National Federation is preparing a new publication known as the "Football Players' Handbook." Every football player in the state should be supplied with a copy of this little book. It's selling price to schools is only \$1.80 per dozen, and the state office has ordered a few hundred copies of the book for distribution. Member schools should place their orders immediately.

REPORT OF AUDIT

Kentucky High School Athletic Association

Louisville, Ky.
July 17, 1945

Mr. Theodore A. Sanford, Secretary & Treasurer
Kentucky High School Athletic Association
Henderson, Kentucky

Dear Sir:

Pursuant to instructions received, we have made an audit of the books and records of the KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION for the period of one year beginning July 1, 1944 and ended June 30, 1945. In addition we have prepared and attached hereto statements of the Receipts and Disbursements, which in our opinion reflect the true financial condition of the Association as of June 30, 1945.

The Cash Funds on Hand and U. S. Savings Bonds Accounts were found to be correct and verified by letter from your depositories.

We found the records presented us for purpose of audit to be in agreement and in good condition.

Respectfully submitted,

JOHNSON-FOWLER & COMPANY
By Huet L. Johnson

Kentucky High School Athletic Association

Period From July 1, 1944 to June 30, 1945

STATEMENT OF RECEIPTS AND DISBURSEMENTS

Balance in Checking Account July 1, 1944. \$ 4,600.31

RECEIPTS

Annual Dues 494 @ \$3.00	\$ 1,482.00	
Official Dues (Football 1943-44) ..	2.00	
559 Officials' Dues (129 Football— 430 Basketball)	1,118.00	
Overpayment on Dues (Schools and Officials)	12.75	
Redeposits (Bad Checks Made Good)	11.20	
Advertising in Magazine	250.00	
Subscription to Magazine	2.00	
Sale of Rules Books	32.30	
Interest Received from Bonds	231.25	
Transferred from 1945 State Bas- ketball Tournament Account	16,142.02	
Receipts from 1945 State Baseball Tournament	255.60	\$19,539.12
		<hr/>
		\$24,139.43

DISBURSEMENTS

Purchase of Defense Savings Bonds	\$ 9,500.00	
Russell E. Bridges—President ...	644.50	
Expense of President's Office Tolls, Postage, Supplies)	48.02	
Board of Control Expense	1,205.95	
T. A. Sanford, Sec'y & Tres. Salary	1,201.20	
Telephone and Telegraph	190.94	
Bond for Treasurer	37.50	
Printing	441.56	
Addressograph Plates	10.75	
Insurance on Equipment	4.44	
Supplies	40.20	
Postage	236.57	
Service Charges—Bank	22.78	
Magazine Costs:		
Printing and Engraving	\$1,266.35	
Editor's Salary	324.00	
Editor's Office Expense	121.15	
Mailing	17.93	
Press Service	50.00	1,779.43
		<hr/>
Clinics:		
Honorarium	\$ 475.00	
Printing	11.53	486.53
		<hr/>
Officials' Emblems (Football &		

Basketball	91.96	
Examinations Bulletins (Football & Basketball)	41.93	
Employment Bureau Expense	3.59	
Track Expense—(Regional & State Meets):		
Trophies and Awards \$	51.55	
Committee Expense ...	73.29	
Officials	170.00	
Mileage and Local Enter- tainment (State Meet)	1,097.05	1,391.89
		<hr/>

Baseball Expense—(Regional & State Meets):		
Trophies and Awards \$	121.19	
Meals	424.50	
Lodging	397.75	
Transportation	392.82	
Baseballs—(State Meet)	41.04	
Umpires—(State Meet)	102.50	
Ticket Sellers and Tak- ers (State Meet)	20.00	
Scorer (State Meet) ..	10.00	
Tickets (State Meet) ..	7.53	
Tournament Manager's Expense	20.00	
Refunds for Deficits (Regional Meets) ...	141.09	1,678.42
		<hr/>

Golf Trophies—(State Meet)	55.80	
Tennis Expense—(State Meet):		
Tennis Balls	\$ 19.20	
Expense of Referee	18.05	37.25
		<hr/>

Annual Verification Report to Secretary of State	1.00	
National Federation State High School Athletic Association Dues	22.50	
Delegates to National Federation Meetings	149.54	
Audit—1943-44	35.00	
Refunds on Overpayment of Fees	12.75	
Bad Checks	11.20	
Purchase of Rules Books	420.31	
Investigations for Board of Control	76.43	
Rental of Safety Deposit Box	2.40	
Transfer of Funds to K.H.S.A.A. Protection Fund	1,000.00	

Miscellaneous	21.25	\$21,433.89
Cash Balance in Bank		\$ 2,705.54
Funds on Hand:		

Cash Balance—First National Bank of Henderson	\$ 2,705.54
U. S. Savings Bonds (Value June 30, 1945)	24,783.00
K.H.S.A.A. Protection Fund	414.00
<hr/>	
Total Funds on Hand June 30, 1945	\$27,902.54

Kentucky High School Athletic Association
Statement of Receipts and Disbursements State
Basketball Tournament March 15, 16, and 17, 1944

RECEIPTS

Ticket Sales	\$28,432.04
Profit on Stand Concession	1,297.32
Profit on Program Concession	600.00
<hr/>	
	\$30,329.36

DISBURSEMENTS

Federal Tax	\$ 4,685.15
Transportation	1,161.88
Meals	2,270.42
Lodging	1,588.62
Incidental Expenses (16 Teams) ..	960.00
Ticket Sellers, Takers, Guards, etc.	425.00
Usher Service	360.00
Rental of Armory	700.00
Rental of Press Tables and Ticket Booths	51.00
Rental of Public Address System .	120.00
Assistant Managership	100.00
Officials	580.00
Scorers and Timers	140.00
Tournament Manager's Honorarium and Expenses ...	300.00
Telephone and Telegraph	32.88
Trophies and Awards	285.37
Printing	171.82
P. A. Announcer	35.00
Publicity	35.00
Shot Chart Keeper	35.00
Lights	98.00
Additional Clerical Help—Ticket Sales	25.00
Pass Checker	25.00
Nets	2.20
<hr/>	
	\$14,187.34
<hr/>	
	\$16,142.02

DISTRIBUTION OF PROFITS

Transfer to K.H.S.A.A. Checking Account \$16,142.02

Kentucky High School Athletic Association
July 1, 1944 to June 30, 1945

PROTECTION FUND

RECEIPTS

Balance on Hand July 1, 1944	\$ 63.41
Football Fees—963 @ \$1.00	\$ 963.00
Basketball Fees—629 @ \$.25	157.25
Track Fees—68 @ \$.25	17.00
Overpayments	4.25
Cash Transferred from K.H.S.A.A. Account	1,000.00
<hr/>	
Total Receipts	2,141.50

Total of Balance and Receipts

\$ 2,204.91

DISBURSEMENTS

Postage	\$ 15.00
Printing	33.85
Clerical Help	1,172.16
Service Charges—Bank	2.31
Claims Paid:	
Football	\$ 462.50
Basketball	73.00
<hr/>	
Refund on Overpayments	4.25
Collector of Internal Revenue ...	27.84
Total Disbursements	\$ 1,790.91

Total Funds on Hand

\$ 414.00

Kentucky High School Athletic Association
Period From July 1, 1944 to June 30, 1945

PROTECTION FUND BANK RECONCILEMENT

Balance per Bank Statement June 30, 1945 \$	426.35
Less: Outstanding Checks:	
No. 67	\$ 2.75
No. 68	9.60
<hr/>	

True Bank Balance June 30, 1945

Kentucky High School Athletic Association
Period From July 1, 1944 to June 30, 1945

BANK RECONCILEMENT

Balance per Bank Statement June 30, 1945 \$	2,906.24
Less: Outstanding checks:	
No. 236	\$ 1.00
No. 246	1.00
No. 253	39.00
No. 254	46.55
No. 257	2.75
No. 258	110.40
<hr/>	

True Bank Balance June 30, 1945

\$ 2,705.54

Kentucky High School Track Meet

LEXINGTON, KENTUCKY

May 18, 1945

120 Yard High Hurdles

1. Patton - Highlands
 2. Zurchmiede - Male
 3. Dallas - Tilghman
 4. Kurk - Manual
 5. Bahlmann - Highlands
- Time: 15.6

Mile Run

1. Storms - Highlands
 2. Borders - Manual
 3. Rudolph - Murray
 4. Weiler - Bellevue
 5. Wallace - Carrollton
- Time: 4:46.7

880 Yard Run

1. Beard - Male
 2. Jones - Manual
 3. Wagner - Carrollton
 4. Cain - Male
 5. Storms - Highlands
- Time: 2:08.8

220 Yard Dash

1. Sattick - Male
 2. Phillips - Manual
 3. Marquess - Hopkinsville
 4. Simpson - Providence
 5. Fennell - Highlands
- Time: 23.5

200 Low Hurdles

1. Patton - Highlands
 2. Dallas - Tilghman
 3. Covington - Murray
 4. Zurchmiede - Male
 5. Peacock - Manual
- Time: 24.4

440 Yard Run

1. Hedberg - Fort Knox
 2. Simpson - Providence
 3. Rhodes - Male
 4. Boyer - Male
 5. Ray - Manual
- Time: 54.6

100 Yard Dash

1. Phillips - Manual
 2. Sattick - Male
 3. Marquess - Hopkinsville
 4. Simpson - Providence
 5. Fennell - Highlands
- Time 10.6

Mile Relay

1. Male
2. Manual
3. Highlands
4. Murray
5. Barrett Manual
6. Hopkinsville

Broad Jump

1. Bahlman - Highlands
 2. Dallas - Tilghman
 3. Kurk - Manual
 4. Covington - Murray
 5. Peacock - Manual
- Distance: 20' 6 5/8"

High Jump

1. Kurk - Manual
 2. Dallas - Tilghman
 3. McCord - Holmes
 - Gormeller - Bellevue
 - Kidd - Manual
 - Mitchell - Barrett Manual
- Height: 5.7

Shot Put

1. Vonnahme - Male
 2. Luecke - Highlands
 3. Singleton - Campbell Co.
 4. Aton - Male
 5. Stephens - Holmes
- Distance: 45.2½

Pole Vault

1. Jaqua - Highlands
 2. Simpson - Male
 3. Russell - Murray
 - Giannini - Male
 4. Ziegler - Highlands
 - Coleman - Manual
- Height: 10-6

TOTAL POINTS

Male	59
Highlands	43
Manual	37½
Tilghman	14½
Murray High	12½
Providence	8
Fort Knox	6
Hopkinsville	6
Holmes	4¾
Carrollton	4
Campbell County	3
Bellevue	2¾
Barrett Manual	1¾
Valley	1½
Danville	0
Fulton	0
Henry Clay	0
Mayfield	0
Murray Tr. Sch.	0
Newport	0
Raceland	0
St. Joseph	0
St. Xavier	0
Stanford	0
University High	0
Winchester	0

KENTUCKY HIGH SCHOOL BASEBALL TOURNAMENT

PARKWAY FIELD, LOUISVILLE, KENTUCKY
MAY 28-29, 1945

Prestonsburg (7)	} Madison (11)	} Madison (1)
Madison (Richmond) (8) ...		
St. Joseph's (Bardstown) (7)	} St. Joseph's (6) ..	} Madison (1)
Newport (6)		
Bowling Green (7)	} Harlan (3)	} St. Xavier—Champion
Harlan (9)		
Barrett (Henderson) (2) ...	} St. Xavier (18) .	} St. Xavier (18) .
St. Xavier (4)		

SCHOOLS' RATINGS ON BASKETBALL

Failure of a large number of schools playing basketball to file reports with the secretary has caused numerous registered officials to receive no ratings for the 1944-45 school year.

	Ex.	Good	Fair	Poor		Ex.	Good	Fair	Poor
Adams, Bill			1		Eaton, Joseph Harold				1
Akers, Astor K.	4	9	5		Edwards, Carl B.	4	7	5	3
Albright, J. B.	8	3			Edwards, Hubert			2	
Arnzen, Stanley	2	2	2	4	Ellis, Thomas B.	1	4	2	
Atnip, Cletis E.		2		1	England, Estel				2
Austin, Acree		2	4		Enlow, Philip	1			
Barlow, Jay Russell	9	2	1		Ernst, Ray C.		5		
Barnette, E. H.				1	Ervin, Byron		5	2	
Bass, Willard A.	1		3	4	Farrar, John S.			1	
Beaven, Hill	1				Farris, Estill Abe			3	1
Beaven, John G.	1				Fawbush, Stanley Rogan	2	7		
Beiersdorfer, Jim	3	1			Feltner, Charles	1		4	
Bennett, Charles D.		2	5	1	Fleming, James	3	1		
Bennett, Logan	2	15			Fulton, Elmer D.			3	1
Benson, Frank			2		Fultz, Waldo	21	1	5	
Beshear, Ed		2			Gibson, W. E.		1		
Blackburn, George E.		2	3		Gibson, William		1	1	
Blackburn, Marc		1	4		Ginger, William L.		1		
Blackburn, Viley "Swede"		1			Gividen, George M.		1		
Blair, William C.	2	1	1		Goheen, Robert			1	1
Boggs, Orlie			3		Goodale, Charles F.	1		2	2
Bozarth, H.	2				Grandle, Olen R.		3		
Braun, Edgar "Bud"	2				Greenslait, James W.		1		
Braun, Robert M.	9	8	2		Grigsby, Lee W.	4	17	5	
Brawner, R. H.			4		Grimes, J. D.		6	4	
Brewer, Vernon		1			Grimes, Orbin	5	1	4	
Brinkmeyer, Robert	3	2	5		Hadden, Newell P.	19	10	5	
Brislan, Robert Lloyd		2			Hainfeld, Lt. Charles H.		3		
Broadly, Ernest	1	3	1		Hall, Billy Vick			2	
Brown, Myrel		5			Hall, Pryor Edward	3			
Brown, Sam F.	4	1			Hamilton, J. Kern		6		
Buchanan, William H.	4	2			Hammond, Kenneth			5	
Bund, Mitchell	1				Haney, Arnold				1
Bunger, Fred		2	2		Harlow, Evan	3	1		
Burks, Yancey	2				Harris, George	8	17		
Burns, Horace			6		Harris, R. M.		1		1
Bush, James B.			2		Hartley, William Elburn	1	1	1	
Cain, Paul D.	7	2	1		Hassfurdur, Herbert		1	1	2
Campbell, George H.		1			Hatton, John		10		
Campbell, W. W.		1	1		Hayes, Orville			1	
Carlton, U. P.		4			Heatherly, J. Foster	15	3	1	4
Carroll, Jack	6				Heldman, John	23	5		1
Carson, Earl J.		1			Henderson, Brooks		3		
Carter, Lawrence	3	8			Hendon, Cleo B.			1	2
Champion, Marion		3			Henson, Howard		1		
Chandler, Harold S.		3			Hickman, Bernard	21	5	1	2
Chapman, M. W.		3			Hines, Cliff	11	2	3	
Christian, John R.			1		Hodges, Holbert		3		
Chumbler, William W.	2	5	1		Holeman, D. Fletcher	1		9	
Clift, Charlie	17	6	1	2	Holmes, A. W.	6		4	
Colwell, Robert W.		1			House, Darrell	11	5		
Combs, Walter H.	6	1			Howard, Guy S.			1	
Cook, E. C.	1	6	2		Howard, H. H.			1	1
Cook, Leon		15		1	Hudson, Bob	2	1		
Coop, Paul	11		2		Hudson, J. D.	11	2		4
Cooper, Isador P.	1	1	3		Hughes, William R.		10	2	
Cooper, John W.	9	13			Jenkins, Veryl W.	2	3	4	
Cooper, Warren	19	4			Johnson, James W.	1	3		
Cooper, Williard			2		Johnson, James H.	4	3		
Cover, Harry E.	8	7			Johnson, Thomas W.		2	2	3
Creceilius, H. M.		2			Johnston, Robert L.			2	
Crowe, A. Y.	1	3	3	1	Jones, Dukie	9	1		
Crutcher, Ernest J.	1		1		Kiesey, Ray		6		3
Davidson, Paul	1	1			King, Sam	5	7	8	
DeMoisey, John "Frenchy"	16	5			Kirkland, Kelly		6	3	
DeVault, Don	1				Koon, Samuel W.		2		
Ditto, William Ernest		1	2	2	Lawrence, Frank J.	8	13		1
					Lawrence, James O.	24	9	2	1
					Lawrence, Roy L.				3
					Lawson, H. B.	3	2	2	
					Lewis, Frank	1	7		

BASKETBALL OFFICIALS 1944-1945

	Ex.	Good	Fair	Poor		Ex.	Good	Fair	Poor
Lewis, L. L.			1		Settles, Bromie E.	1			5
Liggett, Edward		1			Sexton, Laduel				2
Litchfield, Louis	2				Shaw, Stanley Edward ..	2	1		
Long, Harry M.		1			Shivers, Millard	16	7		2
Looney, Dick	1	7	1	2	Showalter, John	6	5		
Lyon, Paul	2				Sidwell, Kenneth B.	12			
McAtee, Oreville		5	1	1	Slusher, Leonard				1
McCubbin, J. Carl		16	1	1	Smith, Bennie				1
McEldred, Charles			3	1	Smith, W. Jack		6		
McGinnis, Lawrence L. ...			3		Soper, Keith		3		
McQuire, Ronald		1			Sosh, Woodrow P.		4	1	
McHale, Edward J.		1	1		Spencer, Alec	1			
McKee, William H.			1	8	Sprinkle, Ivan		1		
McLain, James H.	1	7			Spurlock, E. M.	1	1		
McNabb, Edgar	15	13	3		Spurlock, Kenneth		1		
Maier, Chris	2	3			Stith, Bob	21	11		
Majors, Damon	4	2			Strull, Asher	26	12	3	1
Mansfield, Joe B.	14				Tanner, Donald				2
Martin, William M.	1	7	5	1	Taylor, Fred C.	4	4	1	
Mastroleo, Anthony R. ...	3	1	1		Taylor, Harry		1		
Mauk, Walter	2	1	1		Taylor, Jack	6	10		
Mays, Ralph J.		7			Taylor, James M.			2	
Melton, Lloyd A.			1		Thompson, Jack	20	12		1
Miller, Charles E.		2	1		Thompson, Newell W. ...	1			
Montgomery, W. F.	1	1			Thompson, Ralph N.		6	1	
Montgomery, W. G.	4			3	Thompson, Sonny	4	1		
Mosesey, Henry			4		Thornton, Cecil A.		4		
Moss, Elwood	4			5	Trimble, Vensil A.	1			
Mullins, Chester	2			3	Tucker, Ed			4	
Mutchler, Bradford D. ...	11	2	1		Tucker, Jack	4	13		
Nimmo, L. W.		2			Tufts, James R.			6	
Nunemaker, John		5	4	1	Turner, A. J.	19	3	2	4
O'Brien, Tim		4			Turner, Charles I.	1		1	
O'Daniel, Henry		9	2		Turpin, J. D.		6		
Ohr, Joe		3			Tye, H. D.	3	2		
Owen, Gordon		1			Underwood, Johnnie ...	2	3		
Owens, Frank	1				Utley, William O.	10	13	3	
Patterson, G. Rowland ..		2	1		Varble, William	12	11	1	
Patton, Ellis G.			1		Venn, Gilbert C.		1		
Pendley, William		1			Vettiner, Charlie	64	8	2	1
Phillips, James H.	3				Vickers, John L.	19	6	5	
Phillips, Paul	7	10	3		Vincent, H. H.	2	2	1	
Phillips, Richard B.	9	1	2		Wahl, Sgt. Paul E.		1		
Playforth, R. H.	6		1		Wait, Harry S.			6	
Porter, C. A.		4			Walker, H. M.	2	3	1	
Posey, Addison	7			1	Walker, J. Earl	13	1		
Posey, William B.	6			1	Ward, Edwin R.	1	2		
Powell, Earle V.		10			Warren, Shelby P.	1		5	1
Price, Richen H.		2		3	Watters, Richard W. ...		5	3	
Ramey, Harry Jack			1		Weatherford, H. N.			2	
Randolph, Charles D.				1	Weber, Edward H.	4	3		
Ratterman, Bernard W. ...	7	9	4	1	Wellman, Earl		1		
Rechenbach, Russell		2	1		West, Ed. M.			2	1
Reed, B. B.	1	7		1	Westerfield, Paul	1	2	1	
Reid, Cecil	2	8	1	3	Wheeler, Resvie				2
Rex, W. A.		14			Wientjes, Lawrence V. ...		1		
Reynolds, Byron			1		Wilhoite, C. O.			1	
Reynolds, William	1	6	2	1	Wilkinson, F. D.	8	4		
Richards, Logan			2		Williams, Charles J.		1		
Roberts, Gene	3	1			Williams, Dalton	22	7		
Rominger, Donald			1		Williams, J. C.		14		4
Ross, W. C.	3	1	3	3	Wilson, Ershell	4			
Royalty, David L.		1	1		Wilson, J. E.	4			
Rudd, Marco M.	15				Wilson, Robert R.		1	2	2
Rufer, Charles C.	1	2			Wilson, Woodrow		2		
Russell, Ray			1		Woford, Ernest	5	6	1	
Russell, Vaudie	4				Wooton, James L.			1	
Sageser, David B.			1		Wright, George H.	2	1		
Schmidt, C. J.		2	2	4	Wright, Leon	1	1		
Schuette, Frederick		4			Wurtz, Emil H.		2		1
Scott, T. Howard	1	7		5	York, Andrew J.	2	4	13	

Thirteenth Annual Kentucky High School Tennis Tournament

Bellevue High School
June 7-8, 1945

Singles

Kaiser - Male	}	Kaiser	}	Kaiser	}	6-0, 6-0	}	Claiborne	}	6-3, 4-6, 6-0	}	Yeager	}	6-4, 7-5		
Bye															Perisutti	(Def.)
Harris - Highlands	}	Perisutti	}	Kaiser	}	6-0, 6-0		}	Claiborne	}		6-3, 4-6, 6-0	}	Yeager	}	6-4, 7-5
Perisutti - St. Henry																
Wagner - Bowling Green	}	Wagner	}	Kaiser	}	6-0, 6-0		}	Claiborne	}		6-3, 4-6, 6-0	}	Yeager	}	6-4, 7-5
Bye																
Talbott - Lafayette	}	Claiborne	}	Kaiser	}	6-0, 6-0		}	Claiborne	}		6-3, 4-6, 6-0	}	Yeager	}	6-4, 7-5
Claiborne - Hopkinsville																
Hunter - Holy Cross	}	Hutter	}	Hutter	}	(Def.)		}	Yeager	}		6-4, 7-5	}	Yeager	}	6-4, 7-5
Bye																
Miller - Breckinridge	}	Miller	}	Hutter	}	(Def.)		}	Yeager	}		6-4, 7-5	}	Yeager	}	6-4, 7-5
Bye																
Epling - Henderson	}	Epling	}	Yeager	}	6-1, 6-2	}	Yeager	}	6-4, 7-5	}	Yeager	}	6-4, 7-5		
Keeney - Holmes															6-1, 6-2	6-1, 6-1
Bye	}	Yeager	}	Yeager	}	6-1, 6-1	}	Yeager	}	6-4, 7-5	}	Yeager	}	6-4, 7-5		
Yeager - Bellevue															6-1, 6-1	6-4, 7-5
Neal - Male	}	Neal	}	Neal	}	6-0, 6-2	}	Boswell	}	1-6, 6-2, 6-3	}	Qualey	}	5-7, 6-2, 6-1		
Bye															Inman	6-0, 6-2
Davis - St. Henry	}	Inman	}	Neal	}	6-0, 6-2	}	Boswell	}	1-6, 6-2, 6-3	}	Qualey	}	5-7, 6-2, 6-1		
Inman - Lafayette															6-2, 6-2	6-0, 6-2
Scholl - Holmes	}	Scholl	}	Boswell	}	6-0, 6-0	}	Boswell	}	1-6, 6-2, 6-3	}	Qualey	}	5-7, 6-2, 6-1		
Bye															Boswell	6-0, 6-0
Boswell - Henderson	}	Boswell	}	Boswell	}	6-0, 6-0	}	Boswell	}	1-6, 6-2, 6-3	}	Qualey	}	5-7, 6-2, 6-1		
Bye															Storms	6-0, 6-0
Storms - Highlands	}	Storms	}	Seward	}	6-2, 6-2	}	Qualey	}	6-1, 6-2	}	Qualey	}	6-1, 6-2		
Bye															Seward	6-2, 6-2
Boyd - Hopkinsville	}	Seward	}	Seward	}	6-0, 6-2	}	Qualey	}	6-1, 6-2	}	Qualey	}	6-1, 6-2		
Seward - Bowling Green															6-0, 6-2	6-0, 6-2
Landers - Holy Cross	}	Landers	}	Qualey	}	6-0, 6-0	}	Qualey	}	6-1, 6-2	}	Qualey	}	6-1, 6-2		
Bye															Qualey	6-0, 6-0
Bye	}	Qualey	}	Qualey	}	6-0, 6-0	}	Qualey	}	6-1, 6-2	}	Qualey	}	6-1, 6-2		
Qualey - Bellevue															6-0, 6-0	6-1, 6-2

Doubles

Bellevue	}	Bellevue	}	Bellevue (Qualey & Yeager)	}	6-3, 6-4	}	Bellevue	}	6-4, 3-6, 6-4	
Holy Cross											6-0, 6-0
St. Henry	}	Bowling Green	}	Bellevue (Qualey & Yeager)	}	6-3, 6-4		}	Bellevue	}	6-4, 3-6, 6-4
Bowling Green											
Male	}	Male	}	Male (Neal & Kaiser)	}	6-0, 11-9		}	Bellevue	}	6-4, 3-6, 6-4
Henderson											
Hopkinsville	}	Hopkinsville	}	Male (Neal & Kaiser)	}	6-0, 11-9	}	Bellevue	}	6-4, 3-6, 6-4	
Holmes											6-0, 6-1

Bellevue High School Winner of Thirteenth Annual Kentucky High School Tennis Tournament

Left to Right: Coach Roger Klein, Tom Veit, Ted Englehard, Capt. Phil Yeager, Bob Qualey, Bob Gormiller, and Don Augsback.

Football In 1945

In the 1945 football seasons it will be difficult to secure new equipment, many coaches and officials will be in military service, and transportation difficulties will be as great as in past years, except for a slightly more liberal gasoline allowance which may permit holders of A cards to assist with the transporting of teams. Since high schools have been operating under policies which have eliminated cross country trips and distant post-season games, very few teams use rail transportation. Leaders of athletic departments will be resourceful enough to continue a reasonable schedule. These activities are a valuable part of any physical training program and under current conditions such program is essential.

Last year, the football contests were often combined with a public relations program designed to form worthwhile contacts between the school and its patrons. Physical fitness demonstrations and war bond programs were common and this practice will be continued during the current season.

THE FOOTBALL CODE

The 1945 code which governs high school football is progressive and adapted to the times. Liberal forward passing and kicking rules insure plenty of

open field action. The administration of the rules has been simplified during the past several years and there is a growing practice of including in the instructional program, basic training in a knowledge of, and appreciation of the game and the code which governs it. As one illustration, a civic organization in Detroit, Michigan, is co-operating with the schools in an instructional program which insures instruction in rules and related problems for every football and basketball player in the high schools of Detroit.

In the 1945 rules there are several improvements over those of last year.

POSITION OF QUARTERBACK: The widespread use of the F formation has resulted in the quarterback playing very close to the snapper, i.e., less than one yard behind him. In past years, this was an illegal position unless such player actually received the snap. On many occasions, teams have found it desirable to use a fake whereby the snap was to a back farther behind the line but on such occasions it was necessary for the quarterback to step backward before such snap was made. The 1945 code eliminates the necessity of this backward step and the quarterback (or any other one player) may occupy such a position regardless of whether he

receives the snap. Such player is also eligible to receive a forward pass. As a result, there are now six eligible pass receivers in many situations where only five would have been eligible in past years.

A KICK WHICH GOES ACROSS RECEIVER'S GOAL LINE: In past years, there were many complicated rules for a kick which goes into the receiver's end zone. Many of these situations occurred only at rare intervals but it was necessary for officials, coaches and players to master a complicated table of provisions to determine the proper procedure in such situations. All of these hinge on whether the ball becomes dead when it crosses the receiver's goal line. At one time, it became dead in such circumstances unless it had been touched in the scrimmage zone. At a later date, this was modified so that the ball remained in play unless the kick impulse had been destroyed and a new impulse added. All of these were further complicated by the fact that in certain situations a player might be pushed into a loose ball by an opponent in such a way as to cause the ball to go into the end zone. In those situations, the pusher was charged with the impulse but he was not charged with touching the ball. There were many resulting complications as far as rules administration was concerned. The current code takes care of all these situations in a fairly simple manner by prescribing that whenever a kick goes into the receiver's end zone it becomes dead as soon as it touches anything on or behind the goal line. There are proper safeguards for any of the rare cases where a player might try to take advantage of the rule by deliberately muffing or batting the ball across a goal line. Such deliberate act is a foul by general rule and since a foul by Team B results in first down as well as a distance penalty, it would be poor strategy for any team to attempt to circumvent the rule. This dead ball rule does not apply to a kick which rebounds behind the kickers own goal line. In this situation, the ball remains in play as in the past.

KICK RECOVERED BEHIND LINE: A punt, which is blocked in or near the line or which is high and comes down near the line, has always presented many opportunities for mistakes in administration. If such kick is touched in or behind the line, the touching is disregarded as far as administration is concerned but, if a kick touches something beyond the line, many things may happen to cause complications. This whole series of events has been somewhat simplified by making the deciding factor the question of whether the ball is recovered behind the line or beyond the line. As far as right to advance is concerned, a kick which is recovered behind the line may always be advanced. In this respect, the current rules are the same as the rules for last year but there is a slight change in connection with the number of the downs which follow such recovery. If the receivers touch a kick beyond the line, the next down is always first even though the kickers might recover behind their line.

INTENTIONALLY DISCARDING HEADGEAR is a foul: In former years the intentional discarding of headgear was a hybrid situation. In many respects it was treated as a foul but it was the only foul which did not carry a distance penalty. Instead, it was prescribed that the act would result in the charging of a time-out against the team and the charging was done as if the act had occurred at the end of any down during which it might have happened. This year, the intentional discarding of headgear will be treated the same as any other minor foul, i.e., it draws a loss of five yards and the spot of enforcement is determined by the general enforcement rule the same as for any other foul.

WHEN BALL REMAINS DEAD: There are approximately 20 illegal acts which are directly connected with putting the ball in play. All of these happen just prior to or simultaneously with the snap or free-kick. All of them are of a minor character and draw a five-yard penalty. They present many problems in administration because there are always doubts as to whether play should be allowed to proceed or whether the whistle should be blown immediately. Administration would be greatly simplified if they could all be treated in the same manner, i.e., if the official were given authority to blow his whistle immediately for all such acts or if he could follow the practice of never blowing his whistle and allowing the play to go through to completion. However, there are so many variations in the nature of the acts that it has never been thought feasible to throw all of these acts into one classification. Under the current code, there are three of these acts (the more common ones) for which the official does not have the authority to blow the ball dead. They are: offside, illegal motion at the snap, and failure to pause one second after a shift. For these three acts, the play is always allowed to go through to completion and penalty is then enforced unless the offended team should secure possession of the ball and should choose to retain possession instead of accepting the penalty. As far as the free-kick is concerned, offside includes the act of being illegally in advance of the restraining line or being too far behind it (for Team B).

Except for these three illegal acts, the snap or free-kick infractions may be blown dead immediately and the ball is not considered as having gone into play. Such cases include all types of encroachment on the neutral zone. These acts always occur before the snap, not simultaneously with it. As far as double offside is concerned, the only time it can happen is when both teams enter the neutral zone simultaneously and before the snap is started. In any other case of opponents being in the neutral zone at the time of the snap, the player who first enters is penalized. In all such cases, the ball remains dead and, hence, it is assumed that the

second player to enter did not commit any foul.

USE OF HANDS IN BLOCKING: For a number of years, the rule relative to use of hands in blocking was such that it was almost impossible for a player to adhere to the rules. The former rules prescribed that hands must always be in contact with the chest and near together during blocking. This might have been feasible in the early years of the game when most blocks were made while the blocker was in an upright position. As the game developed, many types of block came into common use and in many of these, it is necessary for a player to have at least one arm free to touch the ground or to retain balance. The present rule is an attempt to bring the code into agreement with actual practice as shown by pictures and observation of skillful players. When a blocker uses a hand or arm in contact with the opponent, that hand or arm must be in contact with the blocker's own body. The other arm may be free as long as it is not used for striking or holding. In some types of block, the arms are not used in contact with the opponent's body and in that case both arms may be free, provided they are not used for striking or holding. A related provision deals with the use of the elbow as a striking weapon. The extended elbow can not be used for striking. The same thing applies to locked hands. If locked hands are used in blocking, they must be held clearly against (not out in front of) the blocker's body.

STRIKING WITH SIDE OF HAND: The practice of using the side or heel of the hand (rabbit punch) in striking an opponent is unnecessary roughness. This includes action in connection with the passer. A player on pass defense may use any reasonable action to knock the ball out of the hands of the passer but it is not permissible for him to deliberately attempt to injure the arm of the passer by striking it with the side or heel of the hand or with the forearm.

TOUCHBACK AND SAFETY: The rule sections on touchback and safety have been slightly modified to be in harmony with the new kick rule and to take care of last year's lack of complete coverage for an incomplete pass in the passer's end zone. Whenever a kick touches something in R's end zone, it is now a touchback (unless there has been first touching by K outside the receiver's 20 yardline).

In the case of a forward pass incompleteness in the passer's end zone, the incompleteness never results in a safety. It is always loss of down. In the case of an illegal forward pass (not from scrimmage or intentional grounding), the foul for throwing the illegal pass (not the incompleteness) may result in a safety.

Illustration 1: A1 receives snap in his own end zone and throws forward pass which is batted back to the ground in his end zone or out of bounds be-

hind the end line. This is merely a forward pass incompleteness and results in loss of down as for any other incompleteness.

Illustration 2: B1 is in his end zone when he intercepts a pass. He becomes confused and throws forward pass. In such a situation, the throwing of the illegal pass is a foul with spot of enforcement behind the offending team's goal line. This results in a safety by general enforcement rule.

EDITORIAL DIFFERENCES: There are several slight changes of an editorial nature and these have resulted in code improvements which will facilitate rules study. The same thing is true of a number of convenient summary tables. The supplement of the new code contains many aids to those who are interested in use of code material for sports administration courses, for assembly program or for service club talk.

FOOTBALL PLAYER'S HANDBOOK: An addition to the family of football aids is the new "Football Player Handbook." This is being widely used by progressive schools and the book is placed in the hands of each player on the squad. It serves as the textbook for a directed study of the game of football and its code provisions. The book is available at state high school association offices and is provided in quantities to member schools at negligible cost.

An Opportunity For Girls

A STATE POINT SYSTEM

In the May edition of the Journal, we wrote you of the Kentucky High School Athletic Association contacting the Kentucky Committee of the National Section on Women's Athletics. This expression of interest and concern for the welfare of the girls of Kentucky has led to the devising of a program suitable to the needs of Kentucky high school girls. This program will now be explained.

The present focus is on the school with untrained physical education personnel. In this situation there is a need for a simple plan with a minimum amount of clerical work involved. A plan which can be administered by the girls with supervision and encouragement from the sponsor. Every high school in the state is eligible.

The program is a State Point System. Whereby a girl receives credit in terms of units, comparable to points, in the physical education activities in which she participates. These unit credits lead first to local school awards and finally to state awards.

A small school may organize a Girls Athletic Association to promote the intramural program and adopt the plan at once. Schools now having G.A.A.'s may change over,

adapting their point systems to the state plan.

Participation is open to any girl enrolled in a high school. She may take part in one activity or as many as are offered in any one semester or year. She may play from one to four hours a week.

There are four awards. Each award is earned when a block of units is completed. This block may take from approximately eight months to four years. The plan is set up on the basis of the average girl who will complete one block of units a year; or four blocks in four years and thus four awards in four years.

A block consists of eight units of organized activities, eight units of unorganized activities, three units of training rules, and one unit each of sensible shoes, heart examination, teeth examination, posture, passing grade in three or more subjects for one semester.

For more detailed information, please talk or write to any one of the consultants listed below. They will be most helpful to you.

1. Miss Dudley Ashton, Ahrens Trade High School, Louisville, Ky.
2. Mrs. Dewdrop Rowlett, Murray High School, Murray, Ky.
3. Miss Elizabeth Roach, Fort Thomas High School, Fort Thomas, Ky.
4. Mrs. Velda J. Tatter, Paducah College, Paducah, Ky.
5. Miss Sue M. Hall (Ky. Chairman of N.S.W.A. Dept. of P. E. for Women) Univ. of Louisville, Louisville, Ky.

G. I. Joe To High School Pete

Dear Pete:

So you want to quit school and join the Marines, huh? Now listen son, don't you think big brother Joe and a few million like him are doing a pretty good job of this thing? These so and so Japs can't find enough ways to commit suicide so we are lending a helping hand in the matter. You'd be surprised how helpful we are. I know you want to help get the job done, but we don't mean to leave much for the likes of you by the time you could get here. You stay right in there and pitch at home so that you and your pals can be ready to see that some ambitious paper hanger or walrus tooth guy doesn't get away with anything in the future.

How about the old Homeville football team? I'm pulling for you and expect to see you in action before another year goes by. And by the way I can still flip a mean forward—the Japs don't cooperate much on the receiving end, but it's a ground-gaining play anyway. It takes the same old spirit to wade through these jungles and squelch the rats that it

took to carry the old pigskin two yards off tackle. When you hit that line some Saturday, remember that old Joe is hitting it every day—and boy we'll both go through.

Now about that mathematics! Fight that stuff Pete, fight it! What these boys can do with a slide rule and a few decimal points only the Japs know. Give one of them the address and boy what a howdy do is arranged for some unsuspecting Nip. And when I come home on one of these sky buggies all I'll have to tell the pilot is to land between the barn and the first straw stack on Pa's forty acres and boy he can sit down there blind-folded. Pete, old Joe can't do that because he didn't pitch enough strikes in geometry and trig, but I'm finding plenty I can do. Now you, I want you to get it all—class work, sports, a fine strong body, and the old spirit that wins against Neighborville or against the Nips.

I'll be seeing you—Don't let me hear about Neighborville beating you—And leave the Japs to me.

Joe.

Then (1910) and Now (1945)

In Physical Ed and Athletics

By J. B. EDMONSON

Note: Mr. Edmonson, now Dean of Michigan U. School of Education was President of the Michigan High School Athletic Association in 1911-12. He believed in rule enforcement and in that respect was ahead of the times. The next year he was an ex-president. His 15 contrasts are applicable to Michigan and to other states which have had a similar development.

THEN (1910)

Participation of pupils in athletics was grudgingly tolerated.

Athletic activities were largely for the boys. Little emphasis on physical ed except for those who participated in competitive sports.

Football and baseball were the only sports in most high schools, with some attention to basketball and track.

Little emphasis on good sportsmanship, and rowdyism was fairly common at contests.

Few high schools had gymnasiums or playgrounds. Financing of school athletics was the responsibility of the team or of an outside group.

Local executives, profesisonal men, and former athletes had a control over many teams.

Athletic coach was a local athlete who was frequently not a member of the school staff.

Eligibility standards were poorly enforced. Alumni and former students often used on teams.

Game Officials were often selected in terms of their possible contribution to home town victory.

School assumed no responsibility for injury of players.

Recruiting of high school athletes by colleges was common.

Schools assumed little responsibility for health examinations and health instruction.

Schools were subjected to very little discipline expect as locally administered.

NOW (1945)

Such participation is strongly encouraged for all pupils.

Physical education programs and sports are for both boys and girls.

Physical ed for all is generally given and frequently required.

Varied programs and many sports.

Pupils are instructed in sportsmanship, and rowdyism has largely disappeared.

Schools have gyms and playgrounds.

Athletics and physical ed supported by general funds or student funds.

Athletic program is a part of a school's program.

Physical ed and athletic coaches must hold teachers' certificates.

Rules are clearly defined and strictly enforced.

Officials are selected for competence and adherence to good sportsmanship.

Schools, through co-operative insurance, protect players.

Colleges would be penalized for playing high school students.

Health objective generally recognized.

The State Athletic Association has large measure of disciplinary control.

A Message To Our School And College Accounts Concerning Football And Basketball Material For 1945

The Army and Navy continues to absorb practically all athletic goods produced by the manufacturers big and little.

At this time it appears that insufficient quantities will be available for colleges and high schools. We have accumulated up to this time some football equipment such as balls, shoulder pads, headgear, blocking pads, shoes, pants, etc. We fully expect some additional quantities. All in all, there will not be enough to take care of everyone.

Basketballs are still difficult to obtain with no likelihood of any sizeable quantities being available for schools and colleges. We have been getting a few balls and have been shipping them out to our customers one at a time. This, we will continue to do.

Baseball clothing will be available in limited quantities.

We have accumulated some basketball equipment, with of course, more to come. As in the case of football equipment, there is no reason to believe that a sufficient quantity will be manufactured to take care of all demands.

Because of the foregoing statement, which is based on our investigation and talks with many manufacturers, we would suggest that you get in touch with us at once regarding your requirements and we will notify you immediately what we can supply. We are hopeful that in many cases we can sufficiently care for your wants, provided you act now. It is our opinion that it is not wise to delay.

THE SUTCLIFFE CO.
Incorporated
LOUISVILLE, KENTUCKY