

8-1-1949

The Kentucky High School Athlete, August 1949

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 1949" (1949). *The Athlete*. Book 506.
<http://encompass.eku.edu/athlete/506>

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

MALE HIGH SCHOOL TRACK TEAM
K. H. S. A. A. CHAMPION--1949

(Left to Right) Front Row: Williamson, Iverson, Thomas, Cress, Hillman, Sauer, Stone, Harman, Adamson. Second Row: Coach Denes, Peleske, Legrand, Schacklette, Moran, Smith, Caufield, Nightingale, Kohler, Assistant Coach Krause. Third Row: Mgr. Beckhart, Crawford, Fouts, Graham, Jones, Meyer, Ginger, Mgr. Solomon. Back Row: Learned, Tichenor, Sanders, McNair, Varble, Mattox, Grider, Beard.

Official Organ of the KENTUCKY HIGH SCHOOL ATHLETIC ASSN.

AUGUST - 1949

ST. XAVIER HIGH SCHOOL BASEBALL TEAM
K.H.S.A.A. CHAMPION — 1949

(Left to Right) Front Row: Richard Schreck, Bill Lege, John O'Regan, Jack Hall, Bob Haner. Second Row: Jack Campbell, Wayne Toon, Don Grieve, Bob Carney, Johnny Brown. Third Row: Bob Mitchell, Ernie Heckman, Joe Dattilo, Jim McIntyre, Charlie Brown, Coach Joseph Hagan.

Kentucky High School Baseball Tournament
 Parkway Field, Louisville, Kentucky
 June 2-3, 1949

Hopkinsville (1)

Madisonville (4)

Henry Clay (0)

Harlan (4)

Newport Catholic (12)

Bowling Green (0)

Ashland (5)

St. Xavier (8)

Madisonville (8)

Harlan (5)

Newport Catholic (0)

St. Xavier (2)

Madisonville (4)

St. Xavier (8)

St. Xavier—Champion

The Kentucky High School Athlete

*Official Organ of the
Kentucky High School Athletic Association*

Vol. XII—No. 1

AUGUST, 1949

\$1.00 Per Year

Commissioner's Message

The appointment of J. B. Mansfield, Superintendent of Cave City Schools, to the position of Assistant Commissioner of the Kentucky High School Athletic Association represents another forward step in the history of the Association.

It has been evident for some time to all members of the Board of Control that an assistant was needed in the State Office. They have been fortunate in securing the services of Mr. Mansfield. The new Assistant Commissioner is a graduate of the Horse Cave City School and of Western Kentucky State College. A former All-State high school basketball player, he was named assistant basketball coach at Horse Cave where he served in this capacity for three years. He was later principal and head coach at Horse Cave for the same period of time. He has been superintendent at Cave City for the past six years, giving up his coaching a year ago. Mr. Mansfield was a registered official for seven years, working in seven district and five regional tournaments in addition to numerous county and conference tournaments.

Mr. Mansfield can assist greatly in the efforts of the State Office staff to give ever increasing service to the member schools of the K. H. S. A. A. He will assist in preparing the material for the magazine, he will work on the improvement of officiating through the clinics and the examinations, and he will make numerous investigations for the association. His knowledge of Association rules and interpretations, gained through his membership on the board of Control for the past three years, will make it possible for inquiries to be answered promptly when the Commissioner is out of the office on Association business. His experience as Superintendent of a small school system sponsoring six-man football will be of great value if he is called upon to assist in the forming of six-man football leagues. He will be assigned to work on all of the minor sports, in an effort to increase interest in these sports.

J. B. Mansfield

Numerous milestones of progress mark the history of the K. H. S. A. A. Some of these are: the registration and training of officials, the printing of an Association magazine, the affiliation of the K. H. S. A. A. with the National Federation, the formation of the Protection Fund, the establishing of state tournaments in the minor sports, the limitation in the number of athletic contests and the defining of seasons, and the establishing of the State Office with a full-time Commissioner. It is hoped that the work of the new Assistant Commissioner in connection with every phase of Association work will be so effective that his appointment will be considered in years to come as another milestone.

In a letter to the Commissioner, accepting his new position, Mr. Mansfield wrote:

"The K. H. S. A. A. has merited a place of honor among the associations with which it is affiliated. During the past years it has taken a place near the top of this group

(Continued on Page Sixteen)

AUGUST, 1949

VOL. XII—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 in the post office at Henderson, Kentucky under the act of March 3 1879.

Editor-----THEO. A. SANFORD
Henderson, Ky.

BOARD OF CONTROL

President-----Lyman V. Ginger, Lexington

Vice-President-----Talton K. Stone, Carrollton

Directors—Roy G. Eversole, Hazard; James L. Cobb, Newport;

Carlos Oakley, Morganfield; Cromer H. Arnett, Bandana;

Carl Hicks, Catlettsburg; H. B. Gray, Bowling Green.

Subscription Rates-----\$1.00 Per Year

From the Commissioner's Office

1949-50 Membership Dues

Schools will soon receive statements for their 1949-50 membership dues. Principals should indicate the names of coaches only in those sports which will be maintained during the coming school year. It will be appreciated if school executives will hold their checks for dues until the statements are received.

Registration of Officials

Previously registered football officials have already been sent their renewal application cards. Basketball officials who wish to register again should hold their fees till they receive the usual form letter with the enclosed application card. New officials, registering with the Association for the first time, are now required to take an examination. Such officials should write for their application cards at once.

The Insurance Program

The Board of Control, in its July meeting, set the football fee in the K.H.S.A.A. Protection Fund at \$2.00 per player, with the fee in each of the other sports remaining at 50c.

More school men each year are realizing the benefits of the Protection Fund, and are insuring their players. Claims amounting to \$4,588.10 were paid in 1948-1949, with less than 1/3 of the schools holding memberships in the K.H.S.A.A. taking advantage of the insurance offered by the Protection Fund. A few schools probably have other plans of underwriting the costs of injuries which may be sustained by students. The great majority of schools, however, have no protection against injuries in athletics. Interested school executives and coaches should write the State Office for Protection Fund examination cards and summary sheets.

New Association Rules

1. "Monday" has been substituted for "the end" in the second line of By-Law 3. This relates to the time of the week when scholastic eligibility is determined for the succeeding week. It is assumed that eligibility lists will be mailed immediately after this new date.

Carl Hicks

Carl Hicks, Superintendent of the Catlettsburg City Schools, was elected to membership on the K. H. S. A. A. Board of Control for a three-year period, beginning July 1. The Board filled the vacancy created by the resignation of J. Matt Sparkman.

The new Board member did undergraduate work at Centre College and Cumberland University, receiving his A.B. and M.A. degrees from the latter institution. He earned letters in football, basketball and baseball, and later played professional baseball with Vicksburg in the Cotton States League while he was the property of the Louisville Colonels. After serving as baseball coach and assistant in football and basketball at Cumberland, he accepted the coaching position at Catlettsburg, later becoming principal. He was named Superintendent at Catlettsburg in 1938. From October, 1942, until February, 1946, he was in the Navy, being discharged with the rank of Lt. Commander. He has been a vice-president of E. K. E. A., president of the Catlettsburg Rotary Club, and a member of the State Textbook Commission.

2. "A first team game in any sport" has been substituted for "an inter-school contest" in the second line of By-Law 6, Section 1. This is a clarification of the rule involved, as this interpretation of "an inter-school contest" has been given for many years.

3. Swimming, golf, tennis and bowling have been added to the exempted sports, mentioned in the last sentence of By-Law 8.

4. In determining the twenty-four or thirty basketball games, to be played by schools maintaining football teams or those not maintaining football teams respectively, games played in one county, conference, or invitational tournament shall count as only one game (By-Law 21.)

5. By-Law 23 has been amended to provide that officials shall be agreed upon at least ten days before the contest, and that it is the responsibility of the home school principal to instigate proceedings leading to the agreement on officials.

6. An official registering for the first time in a sport is now required to take an examination in that sport and to make an acceptable grade, determined by the Board of Control. All officials are now required to attend clinics to maintain their registration.

7. Military schools are now exempted from the provisions of By-Law 6, Section 1.

8. Tournament Rule 1 has been amended to provide that all regional tournaments shall end on Saturday night.

9. Tournament Rule V has been amended to provide that no official may be used in a district, regional or state tournament who has not officiated in at least twelve basketball games during the current season.

10. Tournament Rule VI-A has been amended to provide that "\$300.00" be substituted for "\$175.00," "twenty cents" for "fifteen cents," and "fifteen per cent" for "twenty-five per cent." These changes refer to the State Plan for the distribution of tournament receipts.

11. Each State Tournament team will receive \$100.00 for incidental expenses instead of the \$60.00 allowed previously.

12. Only teams which have played during the season a regular schedule of at least twelve games with at least six different schools are eligible to compete in district tournaments (Tournament Rule VII-A.)

13. The second paragraph of Track Rule IX has been eliminated. This section had limited the number of distance events in which a contestant might participate. No change was made in the rule which provides that a contestant may compete in not more than three running events.

H. B. Gray

The Board of Control in its July meeting named H. B. Gray, principal of the Bowling Green High School, as a member of the Board for a one year period. Mr. Gray, a former member of the Board, will represent Section 3 and will take the place of Superintendent J. B. Mansfield of Cave City, who recently accepted the position of Assistant Commissioner of the K. H. S. A. A.

Mr. Gray received his A.B. degree from Western Kentucky State College, and his M. A. degree from the University of Kentucky. He was principal at Woodburn High School prior to the time he accepted the Bowling Green principalship in 1937. He is a past president of the Third District Education Association, the Kentucky Association of Colleges and Secondary Schools, the Bowling Green Kiwanis Club and the Warren County Schoolmasters' Club. He teaches the Mens' Bible Class at the Westminster Presbyterian Church, and is chairman of the Bowling Green-Warren County chapter of the American Red Cross.

Football Clinics

The 1949 clinics for football officials will be conducted by K.H.S.A.A. President Lyman V. Ginger. The dates and sites of the clinics are as follows: August 22, Mayfield; August 23, Henderson; August 24, Bowling Green; August 25, Pineville; August 26, Pikeville; August 27, Ashland; August 29, Louisville; August 30, Newport; August 31, Lexington. The Ashland clinic will be held at the Y. M. C. A., and the Louisville clinic at the Armory. All other clinics will be held in the high school buildings. The clinics will begin at 7:30 P. M.

School for Basketball Officials

A three-day school for registered basketball officials will be held at Louisville on September 9-11. Charlie Vettner, veteran Kentucky official, will be the director of the school. Although the purpose of the workshop will be the training of sixteen officials from the various basketball regions, of the state, who will return to their respective areas and conduct weekly or semi-monthly clinics for officials throughout the season, all Kentucky basketball officials are invited to the school. This program will supplement the series of regular K. H. S. A. A. clinics which will be conducted by Mr. Vettner early in November.

REPORT OF AUDIT

Louisville, Ky., July 16, 1949

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

Dear Sir:

Pursuant to the 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, 1948 and ended June 30, 1949. 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, 1949.

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
Certified Public Accountant

KENTUCKY HIGH SCHOOL ATHLETIC ASSOCIATION

PERIOD FROM JULY 1, 1948 TO JUNE 30, 1949

STATEMENT OF RECEIPTS AND DISBURSEMENTS

Balance in Checking Account		
July 1, 1948		\$ 3,943.47
RECEIPTS		
Annual Dues 496 @ \$3.00		\$ 1,488.00
Officials' Dues 1580 @ \$2.00 (318 Football - 1262 Basketball)	3,160.00	
Overpayment of Dues (Schools)	5.00	
Redeposits (Bad Checks Made Good)	6.10	
Advertising in Magazine	657.50	
Subscriptions to Magazine	6.00	
Sale of Rules Books	166.73	
Interest Received from Bonds	1,012.50	
Sale of Series G Bonds		
Matured	4,000.00	
Transferred from Savings Account No. 1	4,000.00	
Transferred from Savings Account No. 2	1,000.00	
Transferred from State Basketball Tournament Account	32,707.23	
Receipts 1949 State Baseball Tournament	471.00	
Receipts from 1949 State Track Meet	192.78	48,872.84
		<u>\$52,816.31</u>

DISBURSEMENTS

Board of Control Expense	\$ 2,897.44
Postage	572.47
Office Supplies	213.37
Insurance on Office Equipment	5.00
Officials' Emblems	204.73
Delegates to National Federation Meetings	377.72
Purchase of Bonds	12,000.00

Office Rent	1,185.00
Utilities	21.30
Additional Janitorial Service	45.00
Telephone and Telegraph	669.13
Commissioner's Salary	6,191.80
Expense of Commissioner's Office	230.97
Clerical Help	3,601.80
Service Charges - Bank	29.94
Bad Checks	6.10
Repairs on Equipment	48.26
Purchase of New Equipment	503.60
Magazine Costs:	
Printing and Engraving	\$ 2,381.24
Editor's Office Expense	76.20
Mailing	35.00
Press Service	50.00
	<u>2,542.44</u>
Printing	1,106.64
Purchase of National Federation Publications	1,499.78
Audit	35.00
Fidelity Bonds	47.50
Clinics:	
Honorariums	670.00
Printing and Miscellaneous Expense	31.40
	<u>701.40</u>
National Federation Dues	22.50
Refunds on Overpayments of Membership Dues	5.00
Withholding Tax	1,097.40
Swimming:	
Expense - State Swimming Committee	\$ 120.89
Trophies and Awards	172.89
Miscellaneous Expense	10.00
	<u>303.78</u>
Investigations for Board of Control	144.18
Addressograph Plates	34.59
Rental on Films	276.45
Officials' Bureaus	4.59
Transfer of Funds	
To Savings Accounts	\$ 5,000.00
To K.H.S.A.A. Protection Fund	500.00
	<u>5,500.00</u>
Meals - Annual Banquet	105.00
Rental of Safety Deposit Box	3.60
Golf:	
Golf Trophies - State Meet	84.68
Miscellaneous Expenses - State Meet	16.00
	<u>100.68</u>
Tennis:	
Trophies and Balls	213.30
Miscellaneous Expenses	45.55
	<u>258.85</u>
Track:	
Miscellaneous - State Meet	86.05

Trophies and Medals -----	834.10	
Regional Track Expense -----	53.90	
Committee Expense -----	125.30	
Officials -----	50.00	
Mileage and Local Entertainment -	2,023.41	3,172.76

Baseball:

Refunds on District Tournament Expenses	720.88	
Refunds on Regional Tournament Expenses	578.25	
Baseballs (State Tournament) --	76.88	
Transportation (State Tournament) -----	562.30	
Meals (State Tournament) --	496.00	
Rental and Services Parkway Field (State Tour.) -	317.25	
Ticket Sellers and Takers (St. Tr.)	45.00	
Lodging (St. Tr.)	350.56	
Tournament Manager's Expenses -----	53.80	
Scorer (St. Tour.)	25.00	
Umpires (St. Tr.)	130.00	
Trophies and Awards -----	147.51	
Federal Tax (State Tour.)--	75.36	3,578.79
		49,344.56

Cash Balance in Bank ----- \$ 3,471.75

BANK RECONCILEMENT:

Balance per Bank Statement June 30, 1949 -----		\$ 4,460.07
Less: Outstanding Checks:		
No. 316 -----	\$ 12.20	
No. 318 -----	12.60	
No. 382 -----	60.35	
No. 397 -----	11.25	
No. 398 -----	120.00	
No. 400 -----	10.00	
No. 405 -----	.75	
No. 410 -----	198.25	
No. 411 -----	14.15	
No. 412 -----	76.86	
No. 413 -----	101.80	
No. 414 -----	9.75	
No. 415 -----	75.36	
No. 416 -----	285.00	988.32

True Bank Balance June 30, 1949 ----- \$ 3,471.75

FUNDS ON HAND

Cash Balance - First National Bank of Henderson -----	\$ 3,471.75
U. S. Savings Bonds (Value June 30, 1949) -----	50,799.50
Savings Account No. 1 - First National Bank of Henderson	4,028.34
Savings Account No. 2 - First National Bank of Henderson	4,062.09

Savings Account No. 3 - First National Bank of Henderson	4,077.19
K.H.S.A.A. Protection Fund	344.89

Total Funds on Hand June 30, 1949 ----- \$66,783.76

**Kentucky High School Athletic Association
Statement of Receipts and Disbursements
State Basketball Tournament
March 17, 18, and 19, 1949**

RECEIPTS:

Ticket Sales -----	\$57,591.50	
Percentage of Program Concessions -----	222.09	57,813.59

DISBURSEMENTS:

Printing -----	\$ 338.06	
Trophies and Awards -----	427.67	
Postage -----	56.61	
Refund on Tickets -----	70.50	
Public Liability & Robbery Insurance -----	430.18	
Incidental Expenses (16 teams) -----	960.00	
Ushers and Ticket Takers	1,990.00	
Armory Rental, Public Address and Add. Services	2,076.57	
Transportation -----	1,036.11	
Lodging -----	2,793.70	
Telephone and Telegraph	115.26	
Meals -----	2,599.96	
Publicity -----	75.00	
Public Address Announcer	80.00	
Scorers and Timers -----	320.00	
Towel Service -----	5.00	
Shot Chart Keepers -----	150.00	
Ticket Seller -----	80.00	
Officials - Fees & Expenses	1,069.86	
Refund Sutcliffe - Postage	150.00	
Miscellaneous - Tournament Manager -----	46.30	
Assistant Managers - State Tournament -----	225.00	
Bad Checks -----	10.50	
Federal Tax -----	9,686.57	
Service Charges - Bank	6.72	
Detective Service - State Tournament -----	306.79	
		25,106.36

\$32,707.23

**Kentucky High School Athletic Association
Period From July 1, 1948 to June 30, 1949
Protection Fund**

RECEIPTS

Balance on Hand July 1, 1948	\$ 619.96
Football Fees - 2043 @ \$1.50	\$ 3,064.50
Basketball Fees - 1524 @ 50c	762.00
Baseball Fees - 157 @ 50c	78.50
Physical Education Fees - 144 @ 50c	72.00
Track Fees - 59 @ 50c	29.50
Overpayments of Insurance Fees -----	14.00
Cash transferred from K. H. S. A. A. Account -----	500.00

Total Receipts ----- 4,520.50

Total of Balance and Receipts ----- \$ 5,140.46

DISBURSEMENTS

Annual Verification Report Fee -----	\$ 1.00
Postage -----	30.06
Printing -----	158.00

(Continued on Page Eight)

Seventeenth Annual Kentucky High School Tennis Tournament

Bellevue High — May 30, 31, 1949

SINGLES

QUARTER-FINALS

SEMI-FINALS

FINALS

Evans - Berea Found.	Evans			
Bye				
Hornback-College	Davis: 6-4; 0-6; 8-6	Evans: 6-2 6-1		
Davis-Covington Cath.				
McPherson-Holmes	Nutter: 6-2;8-10;6-2		Evans: 6-0; 6-2	
Nutter - Garth		Nutter: 6-2; 6-3		
Gillenwater-Glasgow	Gillenwater(Default)			
No. 1-Newport Cath.				Evans: 6-1; 6-1
Steere - Danville	Steere			
Bye		Steere: 8-6; 6-1		
Ingram - St. Xavier	Ingram: 6-1; 6-2			
Chestnut-Bowl. Green			Steere: 7-5;8-10;7-5	
Cundy - Bellevue	Cundy			
Bye		Wagner: 6-1; 8-6		
Wagner - Male	Wagner: 6-0; 6-1			
Price - University				
Otten - Bellevue	Otten	Otten: 6-1; 6-1		
Bye				
Dennedy-Newp. Cath.	Graham (Default)		Otten: 6-1; 6-1	
Graham-Berea Found.				
Koper - St. Xavier	Koper	Koper: 6-0; 6-2		
Bye				
Tonnies-Cov. Cath.	Tonnies: 6-8;6-4;6-3			
Traves - Glasgow				Otten: 6-8; 6-1; 6-1
McMasters - Male	McMaster	McMasters: 6-4; 6-2		
Bye				
Edwards - College	Edwards: 6-3 6-3		McMasters: 6-1; 6-0	
Wilson-Bowl. Green				
Price-Harrodsburg	Price	Limerick (Default)		
Bye				
Limerick-Holmes	Limerick: 6-4;4-6;6-3			
Tilton - University				

Evans: 6-4; 8-6

- SEEDS:**
1. Billy Evans - Berea
 2. Roger Otten - Bellevue
 3. Dave Steere - Danville
 4. Tilden McMasters - Male

Tennis Trophy Winners and Tournament Manager

(Left to Right) George Wagner and Tildon McMasters, Louisville Male's second place doubles team; Coach Roger Klein, Bellevue, tournament manager; Tom Qualey and Roger Otten, Bellevue, doubles champions. (Picture courtesy of Kentucky Times-Star)

—Courtesy Ky.-Times Star

Male	QUARTER-FINALS	SEMI-FINALS	FINALS
Bye	Male	Male: 6-1; 6-1	
College	College: 6-2;5-7;6-3		
Glasgow			Male: 4-6; 6-4; 6-2
St. Xavier	St. Xavier	St. Xavier: 6-3; 6-4	
Bye			
Bowling Green	Bowling Green		
Bye			
Bellevue	Bellevue	Bellevue: 6-4; 6-3	Bellevue: 6-4; 6-3
Bye			
Covington Catholic			
Berea Foundation	Berea Found. 6-0;6-2		
Holmes			Bellevue: 6-2; 6-3
Bye	Holmes		
Newport Catholic		Holmes: 6-0; 6-1	
University	University (Default)		

SEEDDED TEAMS:

1. Otten and Qualey - Bellevue
2. McMasters and Wagner - Male
3. Koper and Black - St. Xavier
4. McPherson & Limerick - Holmes

RESULTS

Kentucky High School Track Meet

Lexington, Kentucky - May 30, 1949

100 Yard Dash—

1. Bond - Lafayette
 2. Burks - Manual
 3. Planck - Manual
 4. Grider - Male
 5. Hood - Garth
- Time: 10.5

220 Yard Dash—

1. Bond - Lafayette
 2. Grider - Male
 3. Planck - Manual
 4. Thomas - Male
 5. Hoebbel - Bellevue
- Time: 23.3

440 Yard Run

1. Hodge - Henry Clay
 2. Clavert - Lawrenceburg
 3. Adamson - Male
 4. Langston - Lafayette
 5. Kress - Male
- Time 55.0

880 Yard Run

1. Price - University
 2. Muth - St. Xavier
 3. Ruck - Ashland
 4. Beard - Male
 5. Rouse - University
- Time: 208.6

Mile Run—

1. Price - University
 2. Myer - Manual
 3. Foster - Marion
 4. Schmitt - St. Xavier
 5. Sullivan - Holmes
- Time: 4:37.9

120 Yard High Hurdles—

1. Parks - Tilghman
 2. Kohler - Male
 3. Barney - Ashland
 4. Harmon - Male
 5. Bodner - Danville
- Time: 16.8

200 Yard Low Hurdles—

1. Kohler - Male
 2. Alexander - Murray
 3. Tapp - Tilghman
 4. Harmon - Male
 5. Joyce - St. Xavier
- Time: 24.9

880 Yard Relay—

1. Manual
 2. Male
 3. Dayton
 4. Tilghman
 5. Lafayette
- Time: 1:36.8

Mile Relay—

1. Male
 2. Dayton
 3. Henry Clay
 4. St. Xavier
 5. Tilghman
- Time: 3:43.4

Pole Vault—

1. Hulvey - Manual
 2. Waltrip - Highlands
 3. Rapp - Manual
 4. Westerfield - St. Xavier
 5. Schmidt - Campbell Co.
- Height: 11'5 3/4"

Shot Put—

1. Price - Tilghman
 2. Lisle - Highlands
 3. Donlon - St. Xavier
 4. Johnson - Manual
 5. Knop - St. Xavier
- Distance: 47' 11 1/8"

Discus

1. Stegeman - Highlands
 2. Baker - Berea Foundation
 3. Tichner - Male
 4. Lewis - Manual
 5. McCown - Lafayette
- Distance: 129'0"

High Jump—

1. Carter - St. Xavier
 2. Koke - Bellevue
 3. Wyatt - Austin Tracy
Parks - Tilghman
 4. Knauer - Highlands
- Height: 5'11"

Broad Jump—

1. Ruck - Ashland
 2. Carter - St. Xavier
 3. Hurst - Breathitt
 4. Hillman - Male
 5. Harmon - Male
- Distance: 21'2"

TOTAL POINTS

Male	44 1/2
Manual	32
St. Xavier	25
Tilghman	20 1/2
Highlands	16
Lafayette	16
University	13
Ashland	12
Henry Clay	9
Dayton	7
Bellevue	5
Berea Foundation	4
Lawrenceburg	4
Murray	4
Marion	3
Austin Tracy	2 1/2
Breathitt	2 1/2
Campbell County	1
Danville	1
Garth	1
Holmes	1

(Continued from Page Five)

REPORT OF AUDIT

Claims Paid:	
Football	3,899.60
Basketball	688.50
Service Charges - Bank	4.41
Refund on Overpayments	14.00
Total Disbursements	4,795.57
Total Funds on Hand	\$ 344.89
BANK RECONCILMENT	
Balance per Bank Statement	
June 30, 1949	\$ 469.89
Less: Outstanding Checks	
No. 259	\$ 30.00
No. 261	15.00
No. 262	80.00
True Bank Balance June 30, 1949	\$ 344.89

Schools' Ratings On Basketball Officials

The following ratings were received on basketball officials registered with the K.H.S.A.A. during 1948-49. The numbers following each name represent respectively the number of Excellent, Good, Fair, and Poor ratings given to the official.

Abney, Bob, 1-0-0-0; Abramson, Allen S., 0-3-3-1; Adams, William Gordon, 0-12-4-1; Adams, Buddy, 3-6-2-0; Adams, Charlie K., 0-1-0-0; Adams, Lucian, 2-21-4-0; Adkins, Raymond C., 7-6-0-0; Adlich, Homer B., 0-0-1-0; Alexander, Rex E., 6-12-1-0; Alfrod, Kenneth, 0-1-0-1; Allen, Bobby, 15-12-4-1; Allen, Ronald Gary, 2-7-9-2; Allison, Arthur M., Jr., 3-0-0-0; Allison, George Edward, 0-1-1-0; Anthony, Kenneth R., 0-3-5-0; Arnszen, Stanley, 0-1-1-0; Art, James, 1-0-0-0; Arterburn, Edward L., 0-1-2-0; Ashby, James R., 3-4-1-0; Ashe, William, 0-1-1-0; Austin, Bruce Edward, 1-1-0-0.

Babb, J. Glenn, 0-1-0-0; Bailey, Arville, 0-3-0-0; Baker, Earl C., Jr., 0-1-0-0; Baker, Jack B., 15-17-7-1; Baker, James E., 0-10-0-0; Baldree, James E., 0-8-0-0; Ballard, Robert A., 0-1-0-0; Banko, Gus, 14-3-0-0; Barlow, Jay R., 18-9-0-0; Barnes, Lowell, 5-6-0-0; Barnett, John W., 7-23-0-0; Barrett, Monroe E., 0-0-2-1; Barriger, Billy Leon, 0-1-0-0; Barton, George J., 0-0-1-0; Basham, Bailey, 11-10-9-1; Bass, Willard A., 4-1-0-0; Bauer, John B., 0-0-5-0; Beasley, Max F., 0-0-2-0; Beeler, Francis K., 0-5-1-1; Bell, Thomas P., 20-19-8-1; Benassi, Chance, Jr., 6-4-1-0; Benedict, Steve, 3-0-0-0; Bennett, Logan, 6-5-1-0; Berry, Norman W., 0-4-1-1; Betz, Richard L., 10-32-8-2; Billings, B. E., 0-2-12-0; Bishop, Martin D., 0-2-0-0; Black, William A., 2-1-7-1; Blackburn, Bill, 2-8-1-2; Blair, William C., 1-0-0-1; Blankenship, Julius G., 3-1-3-2; Blankenship, Walter, 0-0-1-0; Blanton, Homer, 2-1-6-1; Blumer Sherry, 0-0-3-0; Boaz, Bob, 0-0-1-0; Boemker, Robert, 2-6-11-1; Bonner, William, 0-0-10-0; Borchelt, W. C., 0-0-0-1; Borden, Willis B., 0-3-2-0; Bostic, Ralph, 5-3-3-0; Bottom, Miner P., 0-1-1-0; Bowers, Leslie L., 0-6-3-1; Bowers, Paul F., 0-2-0-0; Bowling, Floyd "Jack", 3-6-1-2; Bozarth, H., Jr., 0-1-0-0; Branaman, William H., 16-12-4-1; Branham, Frank B., 0-1-0-0; Brantley, Alfred C., 2-12-10-2; Braun, E. F. "Bud", 6-10-3-2; Braun, Robert, 11-11-11-2; Brewer, Joseph, 0-2-0-0; Bridges, Bennie, E., 2-16-6-0; Bridges, George C., 0-1-3-0; Brinkmeyer, Bob, 0-6-1-0; Briscoe, Hubert, 0-1-7-0; Broderick, Carroll A., 10-14-3-4; Brown, Bryant, 3-11-3-7; Brown, James W., 12-12-7-0; Brown, Sam F., 18-4-1-0; Brumfield, Bernard R., 5-23-7-1; Brown, William B., 0-17-11-1; Bryant, Charles H., 12-20-3-0; Bryant, Gilbert, 0-3-0-0; Buchanan, Bill, 28-16-3-2; Bunger, Fred, 17-20-12-1; Burch, Clarence "Ossie", 24-6-0-0; Burchett, Lanier, 0-0-3-0; Burke, Raymond 0-1-0-0; Burman, Jack, 1-0-0-0; Burton, Don C., 0-3-2-0; Bush, Herman Spencer, 1-6-0-0; Bush, James B., 1-3-3-1; Butler, Donald A., 0-3-3-0; Butler, Morris R., 0-26-0-2; Butler, Ralph Cortez, 0-1-1-0; Butte, Eugene L., 0-4-2-0.

Campbell, George H., 5-0-7-0; Campbell, Robert W., 11-13-0-0; Carman, Arnold W., 0-0-1-0; Carrico, Charles M., 0-3-1-0; Carrington, Paul, 0-1-0-0; Carter, Darrel, 2-1-0-0; Carter, Lloyd S., 0-0-4-2; Carver, Billy Ford, 0-15-0-0; Castle, Floyd, Jr., 26-19-0-0; Cavendar, Clifton, 2-1-1-0; Cecil, John O., 0-2-0-1; Chambers, Bill M., 9-4-9-7; Chambers, Marshall, 0-9-1-0; Chancellor, Denver, 4-4-2-1; Charnoli, Alfred M., 2-2-5-2; Chattin, Charles, 4-18-4-0; Chattin, Ernest P., 4-3-1-0; Chinn, William 1-0-0-0; Chrisman, Charles B., 0-0-1-0; Chumbler, W. W., 1-4-1-1; Clark, Charlie E., 1-10-1-1; Clark, Robert, 0-6-6-2; Clark, Samuel H., 9-7-1-1; Clay, Maurice A., 0-0-1-0; Clay, O. K., 2-2-1-0; Clegg, James B., 19-13-2-2; Click, Chester L., 0-0-0-3; Clift, Charlie, 33-6-0-1; Cline, Jacob P., 0-0-1-0; Cline, Lyle T., 2-0-1-0; Cloar, Bill G., 0-3-7-1; Cobern, Elsworth G., 0-1-2-1; Coffey, Jimmy, 0-12-1-1; Coffield, Charles 8-0-0-0; Colston, Richard H., 0-1-6-1; Coleman, Duke, 10-40-3-2; Coleman, Linton H., 2-0-0-0; Colley, Jim, 0-2-7-0; Collier, J. Hamlet, 2-2-0-0; Collins, Charles E., 0-0-0-1; Collins, Clyde, 0-0-4-0; Colston, Richard, 0-6-2-0; Colwell, Robert W., 0-1-4-0; Combs, Morton, 0-2-4-4; Combs, Roy Donald, 1-1-0-0; Combs, Travis, 52-4-2-0; Combs, Walter H., 7-2-3-0; Comley, Connie, 3-4-4-0; Conforti, Joseph Tary, 0-1-0-0; Conley, Grover, 0-1-0-0; Conliffe, Frank D., 2-0-0-0; Connell, Irvin, Jr., 0-1-0-0; Connor, James R., 0-2-1-1; Connor, Neal, 0-3-1-1; Cook, Edgar C. "Bunt", 0-1-1-0; Cooper, John Wellington, 40-20-0-0; Cooper, Warren, 11-17-1-1; Cope, Joe E., 0-1-0-1; Corbett, Edward, 0-1-0-0; Cornett, Chalmer B., 4-1-5-2; Cornett, Mike H., 0-1-2-1; Cosby, H. P., 0-0-1-1; Cover, Harry E., 3-13-1-1; Cox, Eugene, 1-0-0-0; Crace, Harry Wilson, 0-1-0-0; Craig, John G., 0-5-1-4; Craig, Randy, 0-5-1-0; Crawford, Paul C., 1-3-1-1; Crosthwaite, John S., Jr., 21-3-0-0; Crow, John E., 1-0-1-1; Cubbage, Thomas H., 10-8-3-4; Cullivan, Jim, 0-3-1-0; Cummins, Joshua W., 1-0-3-0; Coulter, William M., 0-2-0-0.

Daniel, Darrell W., 0-0-0-1; Daniel, W. Clifton, 1-0-1-1; Danner, James N., Jr., 1-11-3-0; Davenport, William T., 0-2-0-0; Davidson, George W., 0-2-2-0; Davis, Dwight, R., 0-0-2-0; Davis, James A., 0-0-2-0; Davis, Johnnie E., 0-0-1-1; Davis, Ralph E., 15-6-0-4; Dawson, Harold, 0-1-1-0; Day, William T., 0-6-1-1; DeArmond, James E., 0-4-2-3; DeMoisey, John "Frenchy", 21-19-3-0; Dennis, Jack, 0-2-0-0; Denton, Charles, 0-1-0-0; Deskins, Tilden, 2-9-0-1; Detherage, William J., 0-3-3-0; DeVault, Don, 17-4-1-0; DeVine, George, Jr., 0-3-0-0; Dewey, Curt, 3-3-0-0; Dickerson, Don, 5-5-0-1; Dishman, Terry A., 0-1-0-0; Dixon, William, 0-1-0-0; Dizney, Kenneth A., 0-1-0-0; Dobson, James, 0-2-0-0; Dobson, Kenneth, 0-1-0-0; Donovan, Bob B., 0-0-1-0; Dorris Bland, 8-7-1-2; Dorsey, Ralph C., 2-6-0-0; Downard, John J., 7-12-3-1; Doyle, Donald, 3-1-5-4; Dromo, John, 11-0-2-3; Dunbar, John, 5-4-8-2; Duncan, Hickman E., 10-1-0-1; Dunevant, William

L., 0-1-1-0; Duning, Carl F., Sr., 27-9-3-0; Dunn, S. R., 0-2-0-0; Durbin, Louis E., 2-2-3-0; Durham, James E., 0-0-0-1; Durham, Edward M., 0-1-10-1; Durkin, Jack H., 12-21-11-2; Duvall, George L., 0-3-1-0.

Eblen, Charles, 0-4-2-1; Edlings, Forrest, 0-1-1-1; Edelen, Ben R., 0-15-5-0; Edge, F. B., 0-1-0-0; Edwards, Carl B., 0-8-2-0; Edwards, George W., 0-0-1-0; Edwards, Hubert, 0-1-0-0; Egnew, Eugene E., 0-1-8-0; Ellington, James, 1-1-2-1; Edwards, Roney, 0-2-0-0; Ellington, Russell F., 18-22-10-0; Elliott, Silas, 0-6-16-2; Ellis, Thomas, 0-8-1-1; Ellis, Thomas, 0-2-4-0; Elrod, Turner, 15-14-2-0; Enlow, Eugene I., 0-7-1-3; Ernest, Ray G., 0-11-2-1; Estep, John M., 0-0-0-1; Evans, Tom, Jr., 1-0-1-0; Ewitt, Kenneth R., 1-1-0-0; Ewing, Roscoe L., 0-1-1-0.

Fagues, Homer, 0-11-0-1; Farley, Thomas H., 1-0-2-0; Faulkner, Paul L., 0-9-0-0; Ferrara, Carl, 4-2-2-0; Fey, Allen, 0-3-0-0; Fields, Edward C., 0-1-0-0; Fields, Follace, 0-0-0-2; Fields, Ira, Jr., 0-2-0-0; Figg, Charles Raymond, 0-12-6-1; Finnerty, Edward, 1-0-0-0; Fiser, Hal G., 1-2-6-0; Fisher, W. B., 1-3-0-0; Flaughler, Louis Allen, 2-10-6-1; Fleming, James W., 2-17-1-2; Flora, Ben, 0-2-0-0; Flowers, C. H., Jr., 0-0-1-1; Ford, Douglas, 9-0-0-0; Forsythe, Robert, 45-15-1-0; Fraley, Bill, 0-9-0-0; Frank, Clarence, 0-1-0-1; Frecka, Charles Toby, 3-1-0-3; Freihaut, Herman P., 1-1-0-0; Fritz, Sherman, 0-0-1-0; Fulton, Elmer D., 1-4-2-1.

Games, William, 0-1-0-0; Gant, William G., Jr., 9-21-0-1; Gardner, Daniel H., 20-23-2-7; Gardner, Howard E., 0-8-11-1; Gardner, Woodford L., 3-5-1-0; Garrett, John Claby, 0-1-1-0; Gates, William A., 0-0-1-0; Gearhart, Paul R., 0-0-3-2; Gellenback, Lee W., 2-13-1-3; Geselbracht, Albert, 6-19-1-0; Gettler, John F., 1-8-1-1; Gibson, Romulus D., 2-1-0-1; Gibson, William T., 2-3-0-0; Gill, Wallace D., 0-0-3-0; Gillespie, Robert, 0-3-0-0; Gilliland, Thomas O., 0-1-0-0; Gilmore, Warren E., 1-5-9-1; Gish, Delmas, 5-10-2-0; Glass, Marvin L., 0-1-0-1; Glass, Thomas S., 1-6-0-1; Gooch, Leonard, 3-4-6-2; Goranflo, R. E., 19-16-3-0; Gore, Theodore K., 0-0-1-0; Graham, T. R., 4-3-1-1; Grandie, Olen R., 1-0-1-1; Gray Raymond, 3-15-1-0; Grayson, Wendell, 0-0-0-1; Green, Augustus E., 0-0-0-2; Green, Floyd L., 1-0-0-0; Green, H. Tom, 23-7-5-0; Greene, Robert J., 0-1-0-1; Greenslait, James W., 7-3-0-0; Griffith, Rudolph, 0-6-0-0; Grimes, J. D., 2-1-0-0; Grimes, Orbin, 2-1-0-0; Grose, Bill, 3-3-1-0; Gullion, George E., 0-2-0-0; Gumbert, George, Jr., 0-1-4-0; Gunsten, Paul H., 0-9-5-0; Guthrie, Howard 0-0-1-1.

Hackworth, William F., 0-1-0-0; Hadden, Newell P., Jr., 5-9-2-0; Haffey, Stanley, 12-17-2-0; Hall, Elvis, 38-3-0-0; Hall, Norman, 7-7-4-0; Hamilton Kern, 0-9-3-1; Hammons, William Earl, 0-0-1-0; Hammonds, Clois J. R., 0-0-4-1; Hardy, Donald, 0-11-0-3; Harmon, Charles A., 0-5-3-0; Harmon, F. E. Jr., 0-8-5-0; Harris, George F., 46-22-0-0; Harris, Jack, 1-4-3-0; Harris, Joe Davis, 0-3-0-0; Hart, George, Jr., 2-12-3-1; Hartley, William Elbern, 17-10-0-0; Hatcher, Robert E., 1-0-0-0; Hawkins, Strathair William, 26-11-1-3; Hayes, Orville, 2-1-0-0; Hazelwood, Arnold, 1-0-0-0; Head, Elmo C., 4-12-1-0; Heldman, John R., 6-12-5-0; Henderson, Robert L., 0-0-2-0; Hendon, Edward L., 0-1-0-0; Hendon, Hardeman, 2-5-4-0; Henry, Maxwell 0-11-1-0; Henry, Oliver F., 1-6-4-0; Henson, Howard, 0-4-1-0; Hewitt, Raymond T., 0-6-3-0; Hickey, Harold H., 3-0-0-0; Hickey, Robert, 10-9-1-1; Hicks, Robert Ewing, 8-5-2-1; Hill, Paul E., 1-0-3-0; Hines, Cliff, 12-8-1-2; Hisle, William Edwin, 0-0-0-1; Hobbs, Billy, 8-7-1-0; Hobbs, John, 0-1-1-2; Hobbs, Ralph E., 14-4-4-0; Hodges, Harold, 0-0-3-1; Hodges, Holbert, 6-1-3-0; Hoferer, Louis R., 1-7-6-2; Hofstetter, Joe, 2-2-2-0; Holeman, Fletcher D., 11-7-0-0; Hollen, Ivan, 2-2-0-0; Holley, Jack, 1-2-1-0; Holman, Forrest T., 4-2-0-2; Holt, Glenn, 0-0-1-0; Holt, Vernon, 1-6-0-1; Honaker, Clifford V., 1-11-1-0; Honeycutt, Vernon C., 10-5-0-0; Hood, Clayton, 18-17-2-0; Hopkins, Allen V., 0-0-0-1; Horning, Ralph 1-0-0-0; Horton, Peyton A., 1-9-1-1; Hough, Ralph E., 0-0-2-0; House, Darrell, 14-2-3-2; House, Elmer M., 1-14-2-3; Howard, Carl, 1-1-2-0; Howard, Joe M., 15-19-12-0; Howard, Harry, 2-4-0-2; Howard, Ted, 0-4-1-0; Hubbard, J. D., 0-3-2-0; Huber, Kenneth, 5-0-3-0; Hudson, Bob, 4-3-0-0; Hudson, J. D., 3-8-2-0; Hughes, Charles F., 22-30-1-0; Hughes, Palmer, 0-4-1-0; Hughes, Virgil R., 0-1-0-1; Hunter, Kyle, 0-1-0-0; Hurd, Fred, 0-12-2-1; Hutchens, Johnnie, 0-0-2-0.

Insko, William Robert, 0-0-1-0; Irvin, Charles R., 7-15-3-0; Isert, Louis, 0-0-1-0.

Jackson, John Coleman, 2-9-8-2; Jackson, Richard T., 0-0-1-0; James, Bee, 0-10-0-0; Jennings, Joseph L., 0-6-4-1; Jeger, Carl B., 2-2-0-0; Johns, Charles, 0-4-6-0; Johnson, Andrew, Jr., 0-2-0-0; Johnson, Bernard M., 0-6-2-2; Johnson, Everett, 0-0-1-1; Johnson, Fred, 0-1-0-0; Johnson, James P., 0-8-0-0; Johnson, Robert W., 0-2-0-0; Johnson, Tom, 1-3-4-1; Johnston, Clifford, 0-1-0-0; Jones, Charles Junior, 0-16-2-1; Jones, Darrell, 0-0-1-0; Jones, Dukie, 22-11-7-2; Jones, Jack, 0-1-0-0; Jones, James Calvin, 0-0-2-0; Jones, Laurence, 0-1-1-0; Jordan, Kenneth P., 10-9-0-0; Juetz, T. L., 0-2-0-0; Katterhenry, Edgar L., 1-0-0-0; Keith, Lloyd C., 0-8-0-0; Keller, Herman F., 1-0-0-0; Kelley, Jim, 3-1-0-1; Kessinger, Thomas B., 28-9-2-1; King, J. T., 0-5-0-2; King, Bob, 0-1-0-0; King, P. J., 2-12-2-0; King, Roy, 1-1-2-0; King, Sam, 1-15-3-0; Kirby, Harold E., 1-3-1-1; Kinsella, Bob, 0-3-7-0; Kirkendall, James F., 1-5-1-0; Knight, Bill, 2-6-4-1; Knott, James E., 4-4-2-0; Krekel, John W., 0-0-2-0; Kuhn, Charles William, 1-16-6-0.

- Lacy, Elsworth, 1-8-0-0; Lacy, W. E., 0-1-3-0; Lakin, Harold E., 0-7-4-6; Landreth, Chester G., 0-0-0-1; Lane, Harry S., 0-11-1-0; Langley, Robert, 4-3-0-1; Lanier, Joe, 2-2-0-0; Lashbrook, Earl Donald, 0-1-1-0; Lawrence, Dave, 14-17-6-3; Lawson, Burnice, 1-0-0-0; Lawson, Carl E., 10-10-1-1; Leach, Sergius, 6-10-0-0; LeGrand, Leaston, 0-2-1-3; Leath, Joseph M., 0-3-1-0; Leathers, Ollie, 0-2-0-0; Leet Warren F., 0-1-1-0; Lenon, M. E., 0-1-1-2; Leonard, Robert C., 0-4-0-1; Lewis, Clyde, 0-2-4-0; Lewis, Joe, 0-1-0-0; Lewis, L. L. "Tiny", 4-4-0-0; Lewis, Thomas A., 3-11-2-2; Lile, William A., 1-0-0-0; Linker, Joe D., 3-18-5-3; Litteral, Harry F., 0-1-0-0; Litteral, Ova B., 2-16-0-1; Logan, Carl D., 2-0-0-0; Logan, Donald E., 3-6-7-1; Long, Harry M., 6-18-4-0; Longenecker, David M., 73-8-0-0; Looney, Charles, 1-5-6-1; Looney, Dick, 14-9-3-4; Losey, Homer E., 2-13-4-2; Lyons, Harold M., 0-0-1-0.
- McAninch, E. R., 0-13-6-1; McCandless, Ed, Jr., 0-2-1-0; McCartt, Dock S., 2-12-7-0; McClintock, James W., 0-1-1-0; McCowan, Connell, 5-0-1-0; McCreary, John F., 0-11-3-0; McCuiston, Pat M., 0-4-3-0; McCulloch, Malcolm, 7-23-3-0; McCutchan, Arad A., 5-2-0-0; McDowell, Glen D., 11-8-1-0; McDowell, James W., 1-1-0-0; McGhee, Lawrence, 0-5-6-0; McGill, Ben, 0-1-0-0; McGuffey, Harold, 8-7-1-0; McGuffey, Lloyd, 0-8-4-2; McGuire, Ronad, 0-0-8-0; McHale, Edward J., 0-1-1-0; McKenzie, James C., 0-2-0-0; McKinney, Garland, 3-0-1-0; McKinney, Jack, 0-0-2-2; McKown, C. H., 2-1-1-0; McLain, James 9-14-6-0; McMillan, J. N., 5-7-9-1; McNabb, Edgar, 0-3-0-0.
- Macon, Max, 17-5-0-3; Mahan, Boyd W., 15-12-5-1; Mahan, James S., Jr., 4-7-10-1; Maines, George, 2-1-3-1; Majors, Damon, 2-3-2-0; Majors, Hugh B., 1-0-0-0; Mansfield, James T., 0-0-1-0; Mantle, Bourke, 20-6-1-0; Marquess, Perkins, 7-6-0-1; Marrs, John, 0-1-0-0; Marshall, Robert E., 0-1-2-0; Martin, Charles L., Jr., 0-1-1-0; Martin, David P., 2-9-7-1; Mason, Earl W., 0-2-2-1; Mason, James E., 4-17-1-9; Mastroleo, Anthony R., 13-19-3-1; May, Gene F., 0-0-3-2; Mayer, Charles L., 1-10-1-4; Mayes, Edward, 1-0-3-0; Mays, George Lee, Jr., 0-14-3-0; Mays, Ralph J., 33-16-2-0; Meade, Foster, 1-7-2-0; Mellon, James C., 1-0-0-0; Meredith, Wilmer H., 2-7-6-0; Metcalf, Earl L., 2-8-3-2; Meyer, Edward W., 0-1-0-1; Meyer, Louis R., 1-10-4-0; Meyer, Troy, 0-2-1-0; Milam, James P., 0-4-0-0; Milkovich, Milan, 0-1-0-1; Milbern, Joda, 4-2-5-1; Miller, Bob, 18-12-0-0; Miller, Robert O., 0-1-0-0; Miller, Rufus J., 6-2-2-1; Mitchell, George E., 5-8-0-0; Mitchell, James A., 1-0-0-0; Moeller, Winton, L., 0-1-3-0; Moelering, Louis H., 0-2-5-2; Molen, James P., 0-0-3-0; Monroe, Edwin, 0-1-0-0; Moore, Bennie, 0-2-0-0; Moore, Charles D., 0-5-4-1; Moore, Truman E., 0-1-0-0; Morgan, Bill, 0-0-3-0; Morgan, Lawrence E., 0-1-0-0; Morris, Landis O., 0-1-0-0; Morrow, H. L., 2-1-2-0; Mosley, McKinley, 0-1-0-0; Moss, Everett L., 0-2-4-0; Moss, Walter Anderson, 0-2-4-0; Mullins, Ben, 0-0-1-0; Murdock, Walter T., 1-2-0-0; Mussman, Ralph, 5-2-0-0; Myers, Robert B., 18-18-8-2.
- Nance, William B., 0-1-0-1; Nash, William R., 0-1-0-0; Nau, William E., 6-8-4-3; Neal, Gene, 0-1-1-0; Nelson, Charles L., 0-3-1-0; Newby, Paul H., 18-18-1-3; Newman, Luther G., 0-0-1-0; Newsom, Elza, 0-1-1-1; Newsom, L. M., 0-2-1-0; Newsom, Marley, 15-1-5-3; Newsome, Forrest, 0-13-2-0; Newton, Reason G., 3-12-3-0; Niemeier, Pelsor C., 0-9-6-6; Nimmo, Lo, 15-7-0-3; Noel, Bobby Keith, 2-1-2-0; Noel, George E., 0-0-3-1; Nord, Edwin M., Jr., 0-3-1-0; Norfleet, Frank F., 8-12-6-7; Northrup, William O., 1-0-0-0; Norton, C. Edgar, 9-6-1-2.
- O'Brien, Tim, 6-12-0-0; O'Dell, Dorse, R., 4-4-0-1; O'Daniel, Henry, 0-0-7-0; O'Dell, Edward, 2-3-0-0; O'Hara, Jay J., 2-6-2-0; Oldham, Charles, 6-8-1-0; Omer, Billy W., 0-7-4-2; O'Nan, Eugene, 2-16-4-2; Organ, William C., 1-0-1-0; Osborne, Bill, 0-8-0-1; Osborne, Clarence R., 0-3-7-1; Owen, James G., 0-2-0-0; Owen, J. W., 1-6-2-0; Owens, David J., 0-1-0-1; Owens, Frank J., Jr., 3-16-2-0; Owens, John Joseph, 2-0-2-0; Owens, R. L., Jr., 0-1-1-0; Owens, Wesley D., 0-0-2-0; Oxley, Lus, 18-32-10-2.
- Padgett, Tom S., 0-2-1-0; Parker, Billie, 0-4-1-1; Parker, Clyde W., 0-1-0-0; Parker, James D., 0-2-0-0; Parsons, William Edwin, 0-4-1-0; Pate, Nathan Roy, 2-6-6-2; Patrick, Charles C., 5-11-4-0; Patterson, G. Rowland, 9-6-3-4; Paulin, Al, 0-2-0-0; Paynter, Prewitt, 1-0-3-0; Pearce, James A., 12-11-5-0; Penick, Gerald, 0-3-3-2; Pepper, Nat, 0-7-6-0; Peterson, J. B., 0-4-1-0; Perry, Charles R., 4-4-0-0; Pewitt, Charles O., 0-0-0-1; Pflaumer, John L., 1-0-0-0; Phelps, Rudy, 0-4-0-0; Phillips, Bob A., 1-3-1-0; Phillips, Paul, 21-31-10-1; Philpot, Ford R., 14-4-1-0; Pigman, Paul, 0-1-2-0; Pogue, Wayland, 0-0-2-0; Poppas, Nicholas, 5-26-3-6; Porter, Frank W., 0-3-1-1; Porter, Webb, 9-3-0-0; Postlewaite, Clarence, 6-3-0-1; Powell, Logan G., 0-1-0-0; Powers, Clayton, 0-0-2-1; Prater, Chris L., 0-1-0-0; Prater, Earl C., 0-1-3-0; Preston, Jack W., 0-0-1-0; Prewitt, Si., 6-5-2-0; Preece, James A., 7-12-3-0; Price, Charles, 0-1-0-0; Prusz, Irvin, 1-0-0-0; Purkiser, James C., 0-10-3-1; Pursifull, Cleophas, 14-6-6-1.
- Radjunas, Stan, 24-11-1-1; Rains, Bart A., 1-0-0-0; Rall, Eugene, 0-1-2-1; Ramey, H. J., 0-5-3-0; Ramsey, James B., 0-1-0-0; Raque, Norbert N., 2-6-0-0; Ratliff, Charles R., 0-0-0-3; Ratliff, John R., 2-11-3-1; Ratterman, Bernard W., 45-23-7-2; Ray, William D., 5-3-2-0; Reams, William Edward, 4-3-0-0; Redden, J. D., 0-0-0-1; Reece, Ralph, 0-1-0-0; Reed, Bill, 0-1-0-0; Reed, Clifford, 0-0-2-0; Reed, Ralph D., 0-5-1-1; Reid, James B., 0-3-0-0; Reinhardt, Myron S., 0-0-1-0; Rentz, Thomas W., 4-7-2-1; Reynolds, Bill, 0-6-5-0; Reynolds, Don R., 0-3-0-0; Reynolds, Roy D., 2-7-1-0; Rice, Vernon E., 0-7-3-2; Richards, Logan, 0-1-0-1; Richardson, Elmer G., 0-1-1-0; Richardson, Lewis H., 0-9-4-0; Richardson, Joe M., 0-22-5-1; Riddle, George W., 6-13-1-0; Ries, Robert R., 0-1-0-0; Riggins, Ed Dale, 0-0-4-1; Robben, Bert E., 0-7-3-3; Robbins, Burgess, 0-5-3-1; Robbins, John R., 0-0-2-0; Roberts, Earl C., 2-6-0-0; Roberts, Eugene Lee, 1-1-1-0; Roberts, John G. Jr., 0-9-2-0; Roberts, Paul, 0-4-0-0; Robertson, Albert, 1-6-0-0; Robertson, Everett, 18-7-0-1; Robinson, Charles Fred, 0-1-2-1; Robinson, John, Jr., 0-7-0-0; Rocke, James M., 18-12-2-0; Rolles, Frank B., 2-0-0-0; Rose, Alfred W., 3-1-0-0; Rose, Andy, 0-5-1-0; Rose, Harold, 1-1-7-0; Ross, W. C., 3-5-0-0; Rothschild, Charles P., 12-12-0-0; Rouse, Clyde L., 10-9-10-0; Royalty, Glenn, 11-2-0-1; Rozen, Morris, 4-7-6-6; Rubarts, Leland G., 1-3-4-0; Ruby, Ernest, 1-0-0-0; Rudd, Marc M., 0-4-8-1; Ruehl, William Lee, 0-1-0-1; Runge, Richard H., 0-2-0-0; Rupert, Joe F., 0-3-5-0; Rush, Jim Tom., 0-1-1-0; Russell, Eugene D., 5-0-0-0; Rutter, Fred A., 1-15-8-5.
- Sachleben, George, 0-0-2-0; Sack, Leo P., 8-10-0-0; Sames, Bill, 0-1-1-0; Sanders, Everett Glennie, 3-16-1-0; Sanders, Foster J., 2-12-5-0; Sanders, Richard, 1-0-1-0; Saunkey, Lee R., 21-16-5-0; Saunders, A. H., 0-0-1-0; Saunders, Billy Joe, 0-3-0-0; Saunders, Harold Y., 8-2-6-0; Saylor, Ben H., 0-2-1-0; Schafer, James C., 0-4-0-0; Scheben, William, 3-1-1-0; Schmidt, C. J., 10-17-4-0; Schmidt, Ralph O., 1-8-0-0; Schmitt, K. F., 29-17-2-1; Schu, Wilbur L., 0-11-4-2; Schuette, Fred, 0-7-2-0; Scott, Roy, 2-5-5-0; Scott, W. L., 2-0-1-0; Sevy, Curt, 4-2-0-1; Settle, Evan E., 2-4-0-1; Settle, Ray, 0-1-0-0; Settle, Roy G., 10-20-3-0; Sexton, Kermit, 0-1-0-0; Shannon, Ed L., 5-7-1-0; Shannon, Joe R., 3-1-0-0; Sharp, Claude L., 2-3-0-0; Shaver, Paul, 2-4-0-0; Shaver, Roy A., 0-2-1-0; Shaw, Kenneth C., 0-2-7-0; Shaw, Stanley E., 0-11-12-0; Sheeran, Lee, 0-9-2-4; Shearer, Ralph E., 0-2-3-0; Sheiton, Bill, 0-0-0-1; Sherrell, Gwyn, 0-1-0-1; Sherry, Vincent J., 0-0-4-1; Shinkle, Samuel, 0-14-6-2; Shipley, Clarence, 0-1-0-0; Shively, Bernie, 5-6-1-0; Shivers, Millard, 5-6-1-0; Shoulta, William F., 0-3-1-0; Showalter, John, 16-11-4-4; Shugars, Owen, 0-1-1-0; Shurte, Robert 0-11-0-0; Shuster, Charles, 13-18-1-1; Siekmann, Robert, 0-9-2-1; Sifrig, Bernard J., 0-1-0-0; Silke, Paul W., 0-1-2-0; Sillman, George R., 0-2-0-0; Singleton, Joe, 0-5-0-0; Slack, Earl H., 0-1-0-0; Slusher, Floyd Si., 0-1-0-0; Smith, Eddie K., 0-4-3-0; Smith, Harold M., 0-0-1-0; Smith, Edgar J., 3-4-0-0; Smith, Ray A., 0-1-3-0; Smith, Wilbur Gaylord, 0-4-1-0; Smith, Wyatt, 38-39-13-1; Snow, Charles, 4-11-0-1; Snyder, F. L., 0-2-0-1; Sosh, Larue, 11-4-2-0; Sosh, William Nelson, 11-4-1-1; South, Wendell, 1-0-0-0; Spobe, Carl, 1-4-3-0; Sparks, Harry M., 14-17-2-0; Spencer, Edward, 0-1-2-1; Sprinkle, Ivan, 14-2-0-0; Spurgeon, Kermit, 1-4-3-0; Spurlock, Kenneth, 0-4-1-0; Spurlock, Ralph, 0-1-3-1; Standafer, Warren G., 0-2-0-0; Standridge, Charles R., 6-9-5-1; Stapleton, Davis B., 0-1-2-0; Steers, Roy L., 20-5-2-0; Steiger, Al, Jr., 0-9-3-0; Stephens, Aubrey, 0-0-0-1; Stephenson, Donald, 1-4-4-1; Stephenson, Harry, 6-8-5-1; Stepp, Garson, 0-0-1-0; Stith, Bob, 27-8-2-1; Stokes, Joel L., 4-0-1-0; Stoneburner, R. M., 0-15-1-2; Stone, Clifton, 0-0-0-1; Stone Milton Dan, 0-4-0-0; Strange, Frederick, 0-2-0-0; Strong, Thomas Kash, 0-7-6-1; Strode, Wilborn, 0-5-0-1; Strull, Asher, 18-18-0-6; Stumbo, Lloyd, 0-0-0-2; Stumbo, William, 0-0-3-2; Sturgill, Barkley, 2-5-0-0; Sturgill, William B., 10-11-1-0; Susott, Wilfred, 4-0-0-0; Sullivan, Durwood, 1-11-0-0; Sumner, Willis A., 0-0-0-1; Sutherland, Dr. G. L., 4-3-5-0; Sweeney, Steve, 0-6-0-0.
- Tackett, Raymond N., 0-11-0-0; Taylor, Edwin L., 8-21-4-1; Taylor, Jack, 3-1-0-0; Taylor, James B., 0-2-1-0; Taylor, Robert S., 1-6-3-2; Taylor, Robert W., 0-4-0-0; Taylor, Wilbur H., 0-1-0-0; Taylor, William D., 0-1-0-1; Teague, Amos, 20-16-11-0; Temple, Bob, 0-3-2-1; Templeton, Pressly, 0-4-1-0; Terry, Bill, 0-7-1-0; Thompson, Bill, 1-6-0-0; Thompson, Jack, 85-22-4-0; Thompson, Paul, 0-2-2-5; Thompson, Ralph, 3-14-3-0; Thrasher, Hugh R., 1-0-0-0; Thurman, J. W., 8-4-5-2; Tierney, Francis J., 9-11-0-1; Tilley, Huell M., 0-2-1-0; Tinscher, Robert, 16-10-8-1; Tingle, Hayward E., 0-5-0-0; Tipton, Andrew K., 2-6-3-0; Todd, Doyle O., 0-0-1-0; Todd, Obbie, 0-4-4-0; Todd, Robert R., 0-2-1-0; Towery, Elmo S., 1-0-0-0; Treas, Joe, 0-6-0-2; Trospier, J. B., 0-5-6-1; Tucker, Harry B., 5-3-2-1; Tufts, James R., 1-0-1-0; Tunstall, Jesse, 0-6-3-1; Turner, A. J., 0-29-5-1; Turner, Eugene V., 5-4-1-0.
- Usher, Lee, 12-6-16-0.
- Vanhooose, Jack D., 1-4-0-1; Varble, William, 9-7-2-0; Venn, Gilbert C., 0-3-0-0; Vermillion, Jack R., 0-9-1-1.
- Wagoner, Reynolds, 0-6-1-0; Walker, Julian Rice, 0-1-0-0; Walker, Paul R., 1-1-3-0; Waller, Charles L., 1-11-0-0; Wanchic, Nicholas, 2-1-0-2; Ward, Bennie Wright, 0-1-0-2; Ward, Edwin, 0-10-2-2; Ward, Robert, 0-5-1-0; Warf, Emerson, 6-20-11-0; Warren, Shelby P., 1-25-8-0; Warren, W. O., Jr., 0-5-1-0; Watters, Richard W., 0-5-1-0; Weaver, Vernon, 0-3-0-1; Weber, Edward H., 0-3-3-0; Welborn, Charles B., 0-1-0-0; Wellman, Earl, 3-3-3-0; Wells, Milford, 3-7-0-0; Whelan, Willie E., 0-5-1-0; Whipple, Gerald W., 0-1-0-0; Whipple, Lloyd C., 4-0-0-0; White, O. S., Jr., 3-4-2-0; White, Robert E., 1-0-0-0; Whiteker, Keevil, 0-2-2-0; Wilkinson, F. D., 6-3-1-0; Williams, Bobby, 0-0-3-0; Williams, D. H., 0-1-11-0; Williams, Lewis P., 0-1-1-0; Williams, Paul, 0-0-9-1; Williams, Reid V., 0-0-1-0; Williams, Tom M., Jr., 19-21-1-0; Williams, Wayne M., 1-2-2-1; Wilmhoff, Bert H., 0-1-0-0; Wilson, C. Ershell, 2-6-0-0; Wilson, J. E., 2-6-0-0; Wilson, John Pope, 3-0-0-0; Wilson, Robert R., 0-11-0-0; Winfrey, Shelby, 2-2-0-0; Witschger, Leroy J., 0-10-1-0; Wittkamp, Jack R., 0-9-7-1; Woford, Ernest, 0-16-4-0; Wood, Jimmie, 11-1-8-0; Woodward, Johnny, Jr., 1-3-1-0; Wright, Dudley V., 2-7-0-0; Wright, George H., 1-5-1-1; Wright, Paul, 0-2-1-0; Wrightson, Arthur, 0-6-4-5; Wyatt, Robert C., 0-1-0-0; Wynn, Billy R., 0-0-0-2.
- Yaggi, Bill, 6-12-3-1; Yates, Lloyd E., 0-1-0-1; Yessin, Humzey, 8-12-1-1; Yinger, Harold L., 0-1-0-0; Young, James Gill, 0-0-4-1; Young, Roy, 0-14-0-0; Young, W. B., 7-9-2-1; Zachary, Alvin L., 1-5-2-0; Zachem, Vincent, 15-16-6-1.

Officials' Ratings On Sportsmanship Of K.H.S.A.A. Member Schools FOOTBALL AND BASKETBALL, 1948 - 49

SCHOOL	COACH				OTHER SCHOOL OFFICIALS				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	F	P
Adairville	11	8	1		23	4			13	9	5		6	9	7	
Allen County (Scottsville)	29	3		7	25	6			24	7	1		29	3	1	
Almo	16	11	6		20	13			13	18	2		18	13		1
Alvaton	14	4	1		11	6	1		8	9	2		9	5	4	1
Anchorage	52	19	1		54	17			40	22	4	5	48	23	1	1
Ansville	11	4	1		7	7	1		4	9	3		5	7	3	1
Anton (Madisonville)	14	4	2	2	13	6	2	1	9	9	2	2	12	7	1	2
Arlington	21	8	4		27	4	1		21	10	2		27	6		
Artemus	16	8	1		5	2			5	10	2		14	2	1	
Ashland	42	6	3		45	5			52	10	7	1	40	10		
Athens (Lexington)	26	5	1		20	10	1		15	12	5		15	13	4	
Auburn	11	5	2		12	5			7	10		1	8	8	1	1
Augusta	14	7	1		16	6			11	9	2		13	9		
Austin-Tracy	32	5	3		26	11	3		18	20	2		24	11	5	
Auxier	10	4	1	1	11	1			8	4	3		7	5		4
Bagdad	24	5	2	1	19	12	1		19	9	4		25	11	1	
Bald Knob (Frankfort)	19	7	1		19	7	1		14	11	4		15	11	1	
Ballard County (La Center)	25	4	2		22	4	1		19	7	4	2	24	5	2	
Bandana	21	8	3	1	24	7	1		17	12	4		24	8	1	
Barbourville	37	7	1		38	7			30	13	2		33	11	1	
Bardstown	42	2			41	3			34	10			38	6		
Bardwell	27	6	1		29	7			21	8	5	1	25	10		
Barlow-Kevil	28	6		1	29	6			23	11	1		30	5		
Barret Manual (Henderson)	68	14	1		79	3	1		58	24	2		76	8		
Beaver Dam	11	6	1		14	4			12	4	1	1	14	3	1	
Beech Grove	32	6	2	3	39	3	1		37	3	1	2	41	2		
Beechwood (Fort Mitchell)	47	5	3	2	49	9			49	7	2		48	10		
Belfry	27	6	2	1	27	6	2		18	11	6		17	13	4	2
Bell County (Pineville)	31	18	3	3	37	14	2	1	31	15	6	3	32	18	3	2
Bellevue	53	10	1	1	59	4	1		39	22	2	1	49	13	2	1
Benham	47	7	5		50	6		3	40	16	3		42	15	1	1
Benton	27	5	2		26	5	2		21	12		1	22	10	2	
Berea	44	5			42	6	1		32	14	2		34	13	2	
Berry	14	3	1	1	14	2			12	4	2		13	6		
Bethany (Beechwood)	22	5			16	8			15	10			15	10	2	
Bethel	15	5			13	7			12	9			14	6	1	
Betsy Layne	31	5	2		29	2	1		26	6	6		26	7	4	1
Bevier-Cleaton	10	2			9	3			6	4	1	1	7	2	3	
Black Star (Alva)	26	8			22	12			21	11	2		24	10		
Blaine	16				10	1			9	5			9	6		1
Blandville	17	8	1		18	8			16	7	3		21	5		
Bloomfield	28	3			29	2			27	4			28	1	1	1
Bourbon County (Millersburg)	8	6	6	1	12	6	3		11	4	5	1	8	7	6	
Bourbon Co. Vocat. (Paris)	24	9	7	2	30	11			22	18	1	1	26	14	2	
Bowling Green	46	13	3	2	48	11	2	1	38	18	2	6	46	17	1	
Boyd County (Ashland)	38	12	6		44	8			26	28			33	17	3	3
Bracken County (Brooksville)	34	5			34	4			27	10	2		33	5	1	
Bradfordville	25	2	3		26	3	1		23	5	3		20	5	5	
Breathitt (Jackson)	16	6	1		13	9	1		12	10	1		13	8	2	
Breckinridge County (Hardinsburg)	34	7	4	3	42	6	1		33	10	5	1	31	12	3	3
Breckinridge Trg. (Morehead)	18	6	4		26	2			23	5			24	3	1	
Breeding	28	7	3		25	7		1	25	6	1	1	26	6	1	
Bremen	18	4			14	7			11	10			10	7	4	1
Brewers	35	5	1	2	35	7		1	27	12	3	1	32	9	1	1
Bridgeport (Frankfort)	23	12	1		23	10	3		15	14	5	2	18	12	4	2
Bristow	17	8	1	1	16	9	1		14	5	4	4	16	7	4	
Brodhead	19	6	1	1	18	8	1		12	9	6		13	12	2	
Brownsville	22	5	1		24	3			18	6	4		20	7	1	
Buckeye (Lancaster)	12	6	2		13	8	1		11	10	1		3	13	2	
Buena Vista (Cynthiana)	21	5	1	1	22	6			12	10	5	1	12	9	6	1
Buffalo	18	8	4	6	25	5	2		11	19	5	1	23	10	1	2
Burgin	31	15	4	4	41	12			25	17	8	4	26	19	9	
Burkesville	26	4	1	1	28	4			28	2	2		28	4		
Burlington	25	18	1		30	12			16	25	3		20	21	2	
Burnside	9	9			8	10			7	3	7	1	5	8	4	1
Bush (Lida)	17	4	2	2	16	7	1		15	5	4	1	20	2	2	1
Butler	33	12	1		38	8			31	8	6		27	14	4	1
Butler (Princeton)	28	6	1		31	3			23	5	4	3	25	7	1	2
Calhoun	25	2			23	3			22	5			22	6		
Calvert City	37	2	1	1	36	5			27	13	1		35	6		
Camargo (Mt. Sterling)	10	4			13		1		7	5	2		9	3	2	
Campbell County (Alexandria)	50	14	2	1	53	11	3	1	43	19	4	2	45	14	6	3
Campbellsburg	16	10	2		24	4			13	10	2	3	16	6	2	1
Campbellsville	27	4	1		29	3			21	7	3	1	23	7	3	
Camp Dick Robinson (Lancaster)	11	11			9	12	1		6	7	9		7	8	5	
Caneville	22	2		1	22	2			20	5			24	1		
Cannel City	13	4			13	3			9	4	3		12	4	1	
Carlisle	17	11	3	2	21	10	2		16	12	3	2	14	14	5	
Carr Creek	17	2			16	1			12	5	1		17	2		
Carrollton	41	5	1		41	4	1		36	9	2		39	7	1	
Carter	16	3			13	5			10	8	1		14	5		
Catlettsburg	39	6	1		36	8			23	18	4		25	15	6	
Cave City	29	9	2		24	11	3	2	20	17	2	1	26	13	1	
Cayce	30	4	2	2	30	8			21	10	5	2	27	7	4	
Center	33	3		1	28	5	4		22	10	3	2	30	5	1	1
Centertown	26	5	2		28	3	1		22	8	2		23	8	1	
Central (Clinton)	22	4	1	1	26	3			20	6	3		26	2	2	
Central (Richmond)	39	8	2		40	8			25	21	2	1	34	13	1	
Central City	37	4	2		38	5			31	7	4	1	33	4	5	1
Central Park (McHenry)	26	2			26	2			23	4	1		25	3		
Chandlers Chapel (Auburn)	9	7	2		13	5			9	9			10	5	3	

SCHOOL	COACH				OTHER SCHOOL OFFICIALS				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	F	P
Charleston (Dawson Springs)	23	8	1		21	7	2		20	8	3		24	8		
Clark County (Winchester)	46	6			43	8			37	13	1		45	7		
Clarkson	26	5	3		27	4	1		26	5	1		30	3		
Clay	15	10	3	1	19	8	2		18	5	6		16	9	4	
Clay County (Manchester)	20	5			17	8			14	10	1		21	4		
Clifty	22	16			22	15			29	16	2		16	18	3	1
Clinton County (Albany)	27	3	2	2	24	5	3	2	24	3	5	2	25	4	3	2
College (Bowling Green)	36	1			32	4			30	5	2		32	4	1	
Columbia	28	6	5	1	32	8			23	9	7	1	28	10	2	
Combs	15	1	1		15	2			11	2	2	2	12	2	2	1
Connersville (Cynthiana)	16	6			13	6		1	9	11	2		10	9	2	
Corbin	36	4			32	6			26	13			36	4		
Corinth	19	9	1	1	22	6	1		17	9	3	1	18	8	4	
Corydon	28	4	1	1	29	5			24	8	3		27	6		2
Covington Catholic	21	6	3	3	29	4	1		17	13	1	3	24	8		
Covington Latin	2				2				2				2			
Crab Orchard	20	8			14	13	1		8	13	6	1	10	14	3	1
Crestwood	27	1			26	2			25	3			25	3		
Crittenden	27	9			28	7	1		16	11	5	4	19	13	4	
Crofton	20	8	1		17	13	1		16	12	3		21	9	1	
Cromwell	17	3	1		17	4			16	4	1		16	5		
Cropper	21	8	1	1	24	6	1		24	5	2		26	4	1	
Cuba (Mayfield)	26	20	3		26	17	1		25	18	3	3	27	16	2	
Cub Run	14	1	1		12	3			11	4	1		13	2	1	
Cumberland	45	4	1		43	6			41	8		1	42	7	1	
Cumberland (Praise)	23	4	1		21	6			16	8	4		20	5	3	
Cunningham	13	5	1		13	3	1		10	7	2		13	3	2	1
Cynthiana	50	11	2	2	51	8	1	1	41	20	4		41	21	3	
Dalton	13	13	1		10	11	3		8	13	4		12	14	1	
Danville	50	6			49	7			40	13	2	1	27	18	10	1
Daviess County (Owensboro)	31	3		2	31	5			26	10			29	7		
Dawson Springs	18	9	3		17	10	2		12	15	2		11	15	3	1
Dayton	51	7	1	1	54	3		3	34	22	4		44	14	1	1
Deming (Mt. Olivet)	16	11	1	3	18	11	2		14	14	3		15	11	4	1
Dixie Heights (Covington)	44	6	1	2	49	6			36	17	1	1	51	4		
Dixon	22	9			23	7			19	12	1		24	6	1	
Dorton	11	4	1	5	15	3			10	4	4	2	12	5	4	
Drakesboro	32	2		2	31	3		1	26	6	2	2	28	6	1	1
Dry Ridge	18	18	6	1	21	19	2		10	25	6	2	16	18	6	2
Dublin (Pryorsburg)	9	2	2		8	2			10	2	1		9	3	1	
Dundee	9	9	2		9	9			12	8			8	10	2	
Dunmor	13	6			13	4	1		10	7	2		12	5	2	
duPont Manual Trg. (Louisville)	66	17	2		70	12	2		58	22	4		66	19		
Earlington	15	8	6	5	19	9	3		13	11	7	2	16	10	7	
East Bernstadt	20				18	2			15	5			18	2		
Edmonton	21	9	4		25	7	1	1	21	10	2	1	24	7	2	1
Elizabethtown	57	4			58	2			47	13			50	11		
Elkhorn (Frankfort)	29	7	2		34	1	2	1	24	12	2		22	11	5	
Eminence	37	9		1	39	6	1		29	10	6	2	37	7	3	
Erie (Olive Hill)	2				2				1	1			2			
Estill County (Irvine)	13	10		1	14	11			12	12	2		16	5	2	2
Eubank	22	5	2	1	23	3	3		20	6	2	1	22	4	3	
Evarts	43	4			40	6			34	12	2		40	7		
Ezel	12	5			13	4			10	5	2		10	7		
Fairdale (Coral Ridge)	35	7	4	2	42	5	1		35	10	2	1	34	12	1	
Falmouth	12	4	5		14	5			5	12	2	1	9	10	2	
Fancy Farm	13	6			12	6			10	7	2		8	11		
Farmington	29	11	2	1	30	11	1		25	16	2		31	9	3	
Fed's Creek	5	3	1	4	3				4	4			6	1	2	
Ferguson	14	7	2		15	7	1		8	11	4		10	11	2	
Fern Creek (Buechel)	39	1			37	3			32	8			34	6		
Finchville	11	3	5		13	4	1	1	14	3	1	1	12	4	2	1
First Creek (Blue Diamond)	12	7	1		16	3	1		11	5	4		14	3	2	1
Flaget (Louisville)	41	20	2	5	47	19	2		29	33	6		37	28	3	
Flaherty (Vine Grove)	17	6	2		20	4			18	6	1		14	7	2	1
Flat Gap	18	10	1	1	21	5	1		16	13	1		22	6	1	1
Fleming	30	10		1	33	5	1	1	28	8	3	2	29	8	1	3
Fleming County (Flemingsburg)	12	10	3		18	7			8	9	7	1	15	10		
Florence	32	10			31	9	1	1	23	14	4	1	20	20	2	
Fordsville	22	9	2	3	27	6	2		20	9	5	2	21	5	6	4
Forkland (Gravel Switch)	13	5	1		14	4	1		10	8	1		10	6	2	1
Fort Knox	38	1	1		39	1			32	7	1		34	5	2	
Berea Foundation	23	5			24	4			19	9			20	7	1	
Fountain Run	20	4	2		22	3	1		16	5	5		19	5	2	
Frances (Fredonia)	21	6	1	1	23	5			20	7	1		19	9	1	
Frankfort	35	23	5	4	47	13	2	2	27	21	11	5	24	25	8	7
Franklin-Simpson	43	9	3		45	8			31	17	3	2	36	16	3	
Frederick Fraize (Cloverport)	26	3		5	29	3	3	2	23	9	2		28	5	1	
Fredericktown (Springfield)	4				2	3			4	1			4	1		
Fredonia	21	8			24	4			21	5	2		22	4	3	
Frenchburg	25	7	1		26	7			14	14	4	1	14	11	7	1
Fulgham (Clinton)	34	7			34	5	1		23	7	10	1	29	7	4	1
Fulton	30	7	3		38	2			26	11	3	1	28	10	1	1
Gallatin County (Warsaw)	19	8	1	1	43	9	1		27	22	6		39	15	2	1
Gamaliel	32	5	1	3	37	3			30	8	1	2	33	5	2	1
Garrett	27	9		2	37	6			21	15	1	1	27	10	1	
Garth (Georgetown)	44	9	1		41	13			29	23	2		29	22	2	1
Glasgow	53	8	1		49	13			27	30	1	5	40	23		
Glendale	40	1			36	5			34	6	1		37	3	1	
Glennyrie (Shelbyville)	33	1			33	1			28	5	1		29	5		
Good Shepherd (Frankfort)	28	11	1		30	8	1		17	21	1	1	24	14	2	
Graham	11	9	2		11	8	2		10	6	3	1	10	8	3	1
Great Crossing (Georgetown)	28	10			29	8			18	14	4	1	21	16	1	
Greensburg	31	5			30	6			25	10	1		27	9		
Greenup	18	8			17	9	1		5	13	8		8	10	6	2
Greenville	23	5			23	4			20	6	2		20	5	1	2
Guthrie	33	15	2		37	9	2		28	13	9		29	17	2	2
Haldeman	5				4	1			4	1			5			

SCHOOL	COACH				OTHER SCHOOL OFFICIALS				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	F	P
Hall (Grays Knob)	31	3		1	29	6			29	5	1		33	2		
Hanson	20	4	2		17	6	1		14	8	2		14	10	2	1
Hardburly	10	2			9	1	2		8	2	2		7	1	3	
Hardin	28	5	1		28	4	1		26	5	2	1	25	3	3	3
Harlan	43	9	1		41	11	2		39	11	2		36	12	2	1
Harradsburg	45	11	2		43	12	2		23	14	18	3	22	30	5	1
Hartford	20	8		1	25	5			21	5	3	1	19	7	3	1
Hawesville	27	1	1		29				26	3			26	3		
Hazard	59	7	1	1	56	6	1	1	48	14	4	2	56	8	4	1
Hazel Green (East Bernstadt)	12	3	1		12	3			10	4	1		12	4		
Hazel Green	13	4			11	5			10	5	2		10	7		
Hazel	33	5	1		28	11			25	11	1	2	26	10	2	1
Heath (Paducah)	37	2	1		36	2			32	7	1		38	2		
Hebbardsville	23	4	2	2	22	6	3		18	10	4		20	9	2	1
Hebron	26	10	3		27	12			19	14	5		25	9	5	
Hellier	15	6	1		18	2			15	5		2	17	4	1	
Henderson Settlement (Frakes)	1				1				1				1			
Henry Clay (Lexington)	32				30	2			26	6			25	7		
Henry Clay (Shelbyville)	21	5			21	4			16	10			17	9		
Hickman	24	10	2	1	27	10			16	8	6	7	15	14	5	3
Highland (Guerrant)	12	2	1	1	12	3	1		11	4	1		9	5	2	
Highland (Waynesburg)	24	7			19	11	1		17	12	1	1	15	12	4	
Highlands (Fort Thomas)	60	6			62	4			50	13	2		56	10		
Hindman	24	1			23				19	5	1		20	5		
Hiseville	20	4	3		18	6	2	1	12	7	6	4	15	12	2	
Hitchins	11	11	2	1	16	7			10	12	2	1	15	10		
Hodgenville	40	4	3	1	41	3			36	10	2		42	6		
Holmes (Covington)	60	11	1	1	61	10			49	18	5		55	13	3	1
Holy Cross (Covington)	8	5	1		9	4	1		5	8	1		7	6	1	
Holy Cross (Loretto)	4	7		1	8	4			6	5	1		3	6	2	1
Holy Family (Ashland)	15	8			15	7			13	9		1	14	8	2	
Holy Name (Henderson)	30	3			30	3			26	6	2		27	6	1	
Hopkinsville	36	22	8	3	54	13	1		39	22	6	1	43	26	1	
Horse Branch	9	7			10	6			10	6			8	4	4	
Horse Cave	30	4	2		31	4			22	10	1	2	28	7	1	
Howe Valley (Cecelia)	35	3	2		38	2			29	9	1	1	34	6		
Hughes-Kirk (Browder)	26	4			23	7			20	8	1	1	25	5		
Hustonville	22	5	2		19	8	2		14	10	5		11	15	3	
Inez	23	4	2	2	25	4			19	7	3		24	6	1	
Irvine	58	9	1		59	9			37	27	4		53	15	1	
Irvington	33	3	1		34	3			29	4	3	1	33	4		
Jackson	12	1	1		9	2			8	5	1		7	5	2	
Jamestown	12	6	1		14	4	1		11	6	2		14	5		
Jeffersonton	33	5	5		34	9			20	18	3	2	30	5	8	
Jenkins	36	11	1		37	8			31	16		1	33	14	1	
John's Creek (Pikeville)	9	6			8	4	1		8	4	2		11	3	1	
Junction City	16	4	2		14	7	1		7	12	3		8	11	3	
Kavanaugh (Lawrenceburg)	31	6	2	2	32	7	1	1	26	12	2	1	24	12	4	1
Kingdom Come (Linefork)	13	4	1		13	4	1		11	4	3		12	5	1	
Kingston (Berea)	27	12	2	3	33	9	1		29	11	4		34	7	3	
Kirksey	16	16	1		18	12	1	1	14	11	6	2	15	11	3	4
Kirksville	23	17	4	1	29	9	6	1	25	15	5		26	10	9	
Knox Central (Barbourville)	22	5	4	2	28	3	2	1	23	7	2	1	22	8	3	
Kyrook	6	3	6	2	4	7	4		4	7	3	2	7	5	4	1
Lacy (Hopkinsville)	14	8		2	17	7			12	10	1		18	6		
Lafayette (Lexington)	45	14	2	3	52	12			36	25	3		45	18	1	
LaGrange	15	6			17	2			12	7	1		14	5	1	1
Lancaster	37	10	4	4	42	10	3		23	22	6	4	27	23	3	2
Lawrenceburg	43	7	5	1	46	9	1		32	20	4	1	34	19	5	
Leatherwood (Toner)	13	3			14	2			9	5	2		10	4	2	
Lebanon	29	18	3	4	33	13	2	2	23	19	4	8	24	20	4	6
Lebanon Junction	29	4	2		27	5	1		20	11	1	2	23	9	2	1
Lee County (Beattyville)	12	27	5	2	36	8			10	26	7	1	13	26	5	
Leitchfield	34	5	2		30	5	4	2	25	12	3	1	31	8	2	
Leslie County (Hyden)	29	7	1		26	9	1		27	6	3	1	25	10		
Lewisburg	17	8	1		15	9	1		8	13	2	3	8	13	2	3
Lewisport	43	5	1		42	5	1		29	16	4		39	9	1	
Lexington Latin	18	5	2	3	21	3	3	1	15	8	4	2	14	8	4	2
Liberty	29	9	5		25	16	2		18	18	4		18	22	2	1
Lily	22	4	2		18	11			8	13	7		17	9	2	1
Livermore	17	3			17	3			9	6	3		13	5	2	
Livingston	24	4			24	4			17	10	1	1	19	9	1	
Livingston County (Smithland)	19	7	1	2	23	5	1		18	10	1		22	3	3	1
Lloyd (Erlanger)	56	9	1		60	6			43	14	8	1	50	13	3	
London	28	1			27	2			23	5	1		22	7		
Lone Jack (Four Mile)	2	3	1		30	2			26	6	1		22	8	3	
Lone Oak (Paducah)	36	9			37	7		1	25	14	5	1	34	10	1	
Lotts Creek (Cordia)	5				4	1			4	1			3	1	1	
Louisa	34	5	1		32	7			27	12		1	30	8		3
Louisville Baptist	20				17	2			14	6			16	4		
Louisville Male	51	11	2	2	53	11	1	1	44	20	2	2	50	13	3	
Loves	19	11	2	2	19	9	3		18	12	2		21	9	4	
Loyall	31	11	4		28	14	3	1	15	11	13	6	21	17	7	1
Ludlow	45	8	4	4	45	7	1	7	27	22	2	9	37	13	4	7
Lynch	46	7			50	4	1		40	11	4		40	9	2	4
Lynn Camp (Corbin)	19	7	2		18	9			15	10	3		18	8	2	
Lynn Grove	28	5			27	6			23	6	4		24	6	2	1
Lynnvale (White Mills)	22	4	1	3	25	3		1	22	6	1	1	16	11	2	1
Lyon County (Kuttawa)	24	5	4		25	7			18	8	3	3	19	8	6	
McAfee	9	3		1	10	3			8	4	1		7	5	1	
McCreary County (Whitley City)	18	4	3		18	5	1		16	6	3		15	7	3	
McDowell	28	2			23	7			16	12	2		17	13		
McKee	17	3	2		7	12	1		3	16	2	1	11	7	3	1
McKell (South Shore)	25	7	3	1	22	12	1		15	15	5	1	23	10	3	
McKinney	26	2			22	5	1		18	8	2		15	11	2	
Mackville	21	3			20	3	1		18	6			16	8		
Madison (Richmond)	38	14	2	2	39	16			20	30	4	2	32	17	7	
Madisonville	55	10		2	62	4	1		56	10	1		61	6		

SCHOOL	COACH				OTHER SCHOOL OFFICIALS				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	F	P
Magnolia	23	2			25				22	3			23	2		
Marion	46	5			44	6		1	37	9	2	3	32	15	4	
Marrowbone	28		2		30	1			28	2	1		29	1		
Martin	28	13	4	2	26	9	6	1	16	20	8	3	20	17	10	
Mason	15	7		2	15	8	1		14	8	1	1	16	6	2	
Masonic Home	15	2	1		14	3			10	5	2	1	13	3	2	
Mattoon (Marion)	10	6			9	7			8	4	4		10	4	2	
Mayfield	39	8	7	3	44	5	8		28	13	5	11	35	11	5	6
May's Lick	13	10			13	10			11	10	2		12	10	1	
Maysville	33	4			33	4			29	4	3		29	8		
Maytown (Langley)	17	6	3	1	16	4			8	15	4		13	8	4	
Meade County (Brandenburg)	43	4	1		45	3			39	6	2	1	42	6	2	
Meade Memorial (Williamsport)	24	6	2		26	4	2		24	6	2	2	22	7	2	
Melber	17	9	3	3	18	10	3		17	12	3		20	11		1
Memorial (Hardyville)	15	2	1		15	2	1		7	8	3		14	4		
Middleburg	30	10			27	11	2		20	15	5		22	14	4	
Middlesboro	36	5	1	2	31	11		2	23	15	2		32	7	2	
Midway	28	6	2		28	8			17	17	1	1	14	16	5	1
Milburn	24	6			26	3			13	16	1		17	12	1	
Millersburg	44	9			42	8			39	10	3		36	13	4	
Milton	23		1		24				20	2	2		21	3		
Minerva	16	6	7		16	7			12	9	2		11	11	1	
Monticello	18	4	2		14	10			12	6	4	1	11	10	2	
Morehead	16	1			16	1			14	2	1		15	1	1	
Morgan	15	4			13	6			10	8	1		12	6	1	
Morgan County (West Liberty)	29	6			30	6			20	11	4		28	5	2	
Morganfield	40	7	1		44	4			43	5			42	6		
Morgantown	18	2		2	15	3	2		11	6	2		15	2	2	1
Morton's Gap	9	8	2	2	8	6	7		3	9	8		3	12	4	2
Mt. Eden	21	5			20	5		1	15	10		1	17	7	1	1
Mt. Sterling	46	7	1		50	4			42	12			40	13	2	
Mt. Vernon	22	7	1	1	19	8	2	2	11	9	8	3	18	10	3	
Mt. Victory	9	5		2	7	7	1	1	8	4	3	1	8	4	3	1
Mt. Washington	12	5	5	1	17	5			15	6	2		14	7	1	1
Munfordville	30	2	2		31	3			18	13	2		22	9	2	1
Murray	63	11			60	14			52	21		1	57	15	2	
Murray Training	22	5	1		25	3			17	9	1		23	4	1	
Nancy	19	5	4		17	6	4	1	12	12	3		15	8	5	1
Nebo	24	14	2		19	21			13	23	4		15	18	7	1
New Castle	34	4	1		34	5			32	6	1		31	6	2	
New Concord	17	5	1		16	7			11	11	1		14	7	2	
New Haven (Union)	27	9			24	11		1	22	12	2		21	10	5	
New Liberty	30	5			30	3	2		21	12	2		22	10	3	
Newport	48	17	2	2	56	11	2		43	22	3	1	61	6	1	1
Newport Catholic	42	3			38	6			21	20	3		31	14		
Nicholas County (Carlisle)	6	7	5	1	8	9		1	7	8	3	1	7	9	3	
Nicholasville	38	23	3	2	42	22	1		25	34	5	2	27	37	3	
North Middletown	18	6			16	7			15	9			16	8		
North Warren (Smiths Grove)	17	1			18				15	3			17	1		
Nortonville	35	8		1	29	10	2		18	22	1	1	29	13	2	
Oddville (Cynthiana)	8	6			9	2			5	6	1	2	7	5	2	
Oil Springs	28	5	1		23	4			15	11	3		23	10		1
Okolona (Louisville)	35	11	1		36	7	1		30	15	1		36	9	2	
Old Kentucky Home (Bardstown)	21	4	1		21	2	1		17	8	1		16	6	1	
Olive Hill	46	3			44	4		1	23	25	1		40	8		1
Olmstead	15	6			15	6			8			1	9	10	1	1
Oneida	21	5	1	1	13	13	1		11	14	3		17	10		1
Onton	25	5	2		29	3			28	4			29	3		
Orangeburg (Maysville)	16	7			18	5			14	9			15	7	1	
Ormsby Village (Anchorage)	24	1			20	3			16	9			17	4	3	1
Owensboro	51	5			53	2			44	11	1		51	5		
Owensboro Technical	33	3	3		35	4			25	11	3		33	6		
Owenton	28	11	2	3	31	9	1		21	17	1	4	27	14	3	
Owingsville	19	6	2	1	25	2		1	17	6	4	1	16	9	2	1
Owsley County (Booneville)	6	6			6	6			4	4	4		6	5	1	
Oxford (Georgetown)	11	10	5		13	11	2		8	11	7		9	10	5	2
Paintsville	40	8		1	42	7	3		19	17	9	1	28	13	7	
Paint Lick	20	10			34	7			15	9	7		18	8	5	
Paris	66	10	2	2	67	10			43	32	3		62	15	1	
Park City	36	8	2	2	34	10			27	15	5		36	10	2	
Parksville	17	8			20	7			11	12	2	2	12	11	3	1
Peaks Mill (Frankfort)	13	11	2	1	19	7	1		11	10	6		14	6	5	2
Pembroke	20	10	1	2	22	10			12	17	3	2	15	16	1	2
Perryville	24	13	1	1	30	8	1		21	15	3		21	16	1	1
Phelps	9	3	2		11	1		1	8	4	2		9	3	2	
Pikeville	45	11	3	1	43	12	2		40	11	5	2	42	11	6	1
Pikeville Academy	14	6	3	4	24	3			16	9	2		21	4	2	
Pine Knot	8	8	1	1	9	8			7	8	2	1	6	9	1	2
Pineville	41	2	1		37	7			29	12	2		37	6	1	
Pleasant View	14	3	1		13	3			7	10	1		12	4	1	1
Pleasureville	34	3	1		33	4			32	6			31	6	1	
Poole	22	5			23	4			22	4	2		23	3	2	
Poplar Creek (Carpenter)	8	2	1		8	3			6	4	1		9	1	1	
Portland Christian (Louisville)	16	2	1		14	3			9	10			9	7	3	
Powell County (Stanton)	9	10	2	1	12	9	1		11	7	4		12	10		2
Prestonsburg	22	23	5	3	39	10	1		25	19	7	1	34	15	2	1
Prichard (Grayson)	26	6	2		25	6	2		20	8	6		26	6	1	
Providence	38	9	1		38	9			36	10			37	10	1	
Pruden	6			1	6		1		6	1			6			1
Raceland	47	11			49	9			29	21	8	1	38	16	4	1
Reidland (Paducah)	29	3			27	5			21	11			22	10		
Renaker (Cynthiana)	13	5	1		12	4	2		6	7	5	1	9	4	5	
Richardsville	14	8	1		20	5			9	12	2	1	13	9		2
Rineyville	28	6			30	3			28	5	1		28	6		
Riverside (Lost Creek)	2				2				2				2			
Robards	2				2				2				2			
Robinson (Ary)	16	1		1	16	1	1		14	3		1	15	2	1	
Rochester	12	9			9	11		1	9	9	2	1	13	7	1	

SCHOOL	COACH				OTHER SCHOOL OFFICIALS				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	F	P
Rockhold	9	1	2	2	10	1	1		6	5	1	2	9	3	1	1
Rockport	18	9			20	8			17	9	2		17	10		1
Rose Hill	17	5	3		19	6			13	9	3		12	9	3	1
Royalton	9	1			8	2			5	2	3		7	2		
Russell	33	13			37	8			25	16	3		30	14	2	
Russellville	50	7			45	8	1	2	36	16	4	1	36	16	5	
Russell Springs	12	3	2		13	4			9	5	3		9	6	2	
St. Augustine (Lebanon)	19	8	3	3	19	7	2		18	6	2	5	17	10	4	2
St. Camillus (Corbin)	9				7				6		3		7		2	
St. Charles (Lebanon)	16	1			14	3			13	3	1		12	4	1	
St. Frances (Owensboro)	27	3	1		28	3			23	5	3		22	6	3	
St. Francis	5	1			5	1			4	2			4	2		
St. Henry (Erlanger)	28	11	1		24	13	1	1	14	14	9	1	20	16	4	
St. Joseph (Bardstown)	53	23			58	16	1	1	35	28	8	5	38	27	10	1
St. Mary (Paducah)	24	10	3	3	34	4	1	1	16	18	6		24	13	2	1
St. Patrick (Maysville)	10	9	3		12	9		1	9	9	3	1	10	9	3	
St. Xavier (Louisville)	56	13	3		60	11	3		46	23	4		53	17	2	1
Sacramento	19	4			18	4			17	6			14	4	3	2
Sadieville	14	4	1		12	5	1	1	9	7	1	2	8	7	3	1
Salem	14	6	3	1	20	3	1		20	3	1		17	7		
Salt Lick	18	8			18	7			17	5	4		19	6		
Salvisa	10	6	1		12	5			8	9			4	12	1	
Salyersville	24	13	3	1	26	10	1		14	12	10	3	21	14	5	1
Sandy Hook	14	2	1		15	1			11	3	2		11	3		
Science Hill	16	8	2		15	9	2		10	11	3	2	5	12	9	
Scottsville	38			1	36	2		1	35	2	1	1	35	3		1
Sebree	33	4	2	8	37	6	3		31	11	1	6	38	7	2	
Sedalia	38	5	1		37	6			35	8	1		38	6		
Shady Grove	9	4			9	4			9	3	1		9	1	3	
Sharpe (Calvert City)	32	6			31	7			29	8	1		34	4		
Sharpsburg	22	2			20	3			17	4	3		16	5	3	
Shelbyville	52	8	1	1	57	5			49	12	1	8	51	10	1	
Shepherdsville	34	4			32	5			22	15	1		24	12	2	
Shopville	14	7	1		14	6	3		9	10	2	1	14	5		3
Silver Grove	23	6	2	1	26	4	2		15	6	1		20	8	3	1
Simon Kenton (Independence)	41	7	1	1	42	6			23	14	6	6	29	11	5	5
Simpsonville	14	5			14	5			12	6	1		12	5	2	
Sinking Fork (Hopkinsville)	24	7	1		22	10			13	16	2	1	19	12	1	
Slaughters	22	4	1		22	3	1		18	6	2		21	5	1	
Somerses	51	19	3		54	18			41	25	6		41	29	2	1
Sonora	40	4			43	1			34	9	1		35	9		
South Christian (Herndon)	19	11		2	15	15	1		18	12	1	1	14	15	2	1
South Portsmouth	27	11	1		27	11	1		22	12	4		26	13	1	
South Warren (Rockfield)	13	13	4		26	3			15	10	4		19	6	4	1
Spottsville	12				12				7	5	1		11	1	1	
Springfield	43	8			42	9			31	16	3	1	33	17	1	
Stamping Ground	8	21	3	7	23	11	5		12	19	4	4	13	20	5	1
Stanford	49	8	1		44	14			25	24	7	2	23	23	5	1
Stearns	15	4	2		16	4	1		11	6	3	1	14	5	1	1
Stinnett (Hoskinson)	3				3				3				3			
Stuart Robinson (Blackey)	10	5		1	11	3		1	10	5		1	9	5	1	1
Sturgis	49	4			45	6	1		38	11	2	2	39	10	2	2
Sulphur	11	12	6	7	30	3	1	2	16	10	7	3	11	15	7	3
Summer Shade	27	7			19	13	2		15	17	2		21	12	1	
Sunfish	11	11	3	1	12	14			12	13	1		12	12	2	
Symsonia (Benton)	33	4	1	1	27	10	1		22	10	3	4	32	5	2	
Taylor County (Campbellsville)	21	4	1	1	19	6		1	13	10	2	1	14	9	2	1
Taylorsville	15	2			13	3			10	6	1		11	4	2	
Temple Hill (Glasgow)	17	9	4	3	25	8			10	12	7	4	14	13	5	1
Tilghman (Paducah)	62	12	3		59	15		3	56	16		5	69	8	1	
Todd County (Elkton)	25	9			26	8			20	12	2		23	7	3	1
Tollaboro	8	8	2		5	13			2	12	4		6	9	1	
Tolu	6	2	3	4	10	4			8	4	2		9	3	3	
Tompkinsville	55	4			51	5			27	26	4		46	12	1	
Trenton	15	10	2		16	8			17	8	1		19	7		
Trigg County (Cadiz)	42	12	5		49	9	1		45	9	4		45	12	2	
Trimble County (Bedford)	27	8			28	7			18	15	3		23	8	3	2
Tyner	13	6	2		11	7	1	1	6	11	4		11	6	3	1
Uniontown	16	3			12	4	1	1	12	7			15	4	1	
University (Lexington)	35				34	1			19	16			29	5		1
Utica	35	4	2		34	7			30	11			31	7	3	
Valley	44	7	1	1	46	6		1	36	13	3	1	43	10		
Vanceburg-Lewis County	25	3	1	1	24	5			21	8			24	5	1	
Van Lear	9	4	3		11	1			8	3	2		10	2	1	3
Versailles	40	14	2	1	44	12	1		35	14	7	1	34	17	5	1
Vicco	14	6	2		14	3	1		12	4	5		12	7	2	1
Vine Grove	32	7	1	2	37	3	1	1	26	11	2	3	26	11	4	1
Viper	10	3	2	1	11	1	1	1	9	5		2	12	2	1	1
Virgie	16	5	2		14	5	1		11	6	5	1	13	7	2	1
Waco	26	10	3	3	26	13	1	1	21	14	5	2	26	8	3	5
Waddy	25	3	2		22	6	2		17	8	5		19	10	1	
Wallins	27	11			29	9			22	13	2	1	25	11	1	1
Walton-Verona	30	4	1		32	1			21	9	3		28	7		
Warfield	5	5	2		5	5			4	6			4	6	2	
Wayland	31	14	1	1	37	5			23	19	4	1	34	11	2	1
Wayne County (Monticello)	18	6	1	2	22	3	1	1	22	4		1	16	8	2	1
Waynesburg	15	8	3		17	6	3		13	6	5	2	13	8	4	1
Webbville	23	4	2		21	6	2		14	12	3		17	8	3	1
Western (Hickman)	18	6	2	1	22	4			9	12	5	1	10	10	6	1
Western (Sinai)	20	1			18	3			16	5			13	8		
West Point	21	7	3	1	22	4			26	5	1		20	6	4	2
Wheatcroft	20	7	1		18	10			18	9	1		18	8	2	
Wheelwright	34	5	1		29	5			25	12	1	2	33	5	2	
Whitesburg	34	10	1	7	37	7	1		27	14	4	1	33	12		1
Whitesville	36	7			39	3		1	40	1	3		39	4		
Wickliffe	28	4			28	4			21	8	2	1	26	7		
Williamsburg	19	12	3	1	22	11	2		18	13	3	1	18	15	1	1
Williamstown	15	10	2		18	8			12	10	3	1	18	7		

SCHOOL	COACH				OTHER SCHOOL OFFICIALS				CROWD				TEAM			
	E	G	F	P	E	G	F	P	E	G	F	P	E	G	F	P
Willisburg	13	2			13	2			10	5			13	7		
Wilmore	12	13	4	5	15	15	2	2	5	17	10	2	7	17	7	3
Winchester	46	15			53	8			31	25	4	1	36	24	1	
Wingo	35	10			35	8	2		31	10	3	2	32	11	5	
Witherspoon (Buckhorn)	10	3			10	2	1		7	5	1		11	2		
Wolfe County (Campton)	7	9	1		9	7			6	5	5		5	8	3	1
Woodbine	10	2	3		8	4	1		5	7	3		10	2	3	
Wurtland	31	7			26	5	3		9	17	7	5	15	17	5	1

(Continued from Page One)

FROM THE COMMISSIONER'S OFFICE

because of its continued growth and accomplishments in promoting the athletic program and because of the continually mounting services it renders. It is indeed a challenge as well as an honor to become a part of this organization and be associated with its continued advancement.

"The K. H. S. A. A. with its past record and future plans is a tribute to the school men of Kentucky and to the officers and directors whom these school men have named to carry on the affairs of the Association.

"In assuming the duties of Assistant Commissioner, I do so with the hope that I may perform a satisfactory service to the Association. I pledge my efforts to the advancement of the K. H. S. A. A. and the program outlined by our member schools, our Board of Control, and the Commissioner."

Lafayette Wins State Tournament

The golf team from the Lafayette High School of Lexington, coached by Dr. H. L. Davis, principal of the school, won the K. H. S. A. A. State Tournament held at Fort Knox on May 16-17. Gay Brewer, Jr., Lafayette freshman, won individual honors with an eight-over-par 54-hole total of 224, and led his teammates to victory, with an aggregate score of 977.

Brewer beat out Madisonville's Ches Riddle by two strokes, and Riddle in turn nipped St. Xavier's Bart Brown, Jr., by three.

Shelbyville finished second to the Generals with a combined tally of 1,003. St. Xavier was third with 1,009. The order of finishing for the remaining teams was: Male 1,027; Flaget and College High, 1,037; Anchorage, 1,056; St. Henry, 1,059; University High, 1,061; Manual, 1,067; Fort Knox, 1,089; Bowling Green, 1,108 and Hopkinsville, 1,196.

The tournament was held on the Officers' Club course at Fort Knox, with Supt. William E. Kingsolver in charge. In reporting on the meet, Mr. Kingsolver said: "The weather during the two days was near ideal. The

course was in wonderful condition and both the contestants and the coaches enjoyed the tournament. Colonel Lee S. Read was invaluable help in pairing, starting and scoring."

The driving contest was won by Bill Holton of University High, the distance being 385 yards. Bobby Lawson of Shelbyville was second. First in the approaching contest was Joseph McKune of Flaget, with Ted Phillips of Anchorage the runner-up. Bill Zibart of Male was first in the putting contest, with David Wagenvoord of Lafayette placing second. Fourteen teams entered the tournament, with sixty-seven individual players being present.

Individual scores were as follows: 224 -Brewer, Lafayette; 226-Riddle, Madisonville; 229-Brown, St. Xavier; 234-Lawson, Shelbyville; 241-Rolf, Fort Knox; 243-Fischer, Flaget; Gray, Fort Thomas; 244-Smith, Anchorage; 245-Wagenvoord, Lafayette; 247 -Buckner, Shelbyville; 249 -Coleman, College High; 251 -Foster, Lafayette; 252-Flowers, Shelbyville; Scott, Male; 254-Kloecker, University; 255-Follis, Glasgow; Fussinger, St. Henry; 256-Phillips, Anchorage; Brooks, Male; 257-Jordan, Lafayette; 258-Belring, St. Henry; Breckel, St. Xavier; 259-Muench, St. Xavier; Kirby, Bowling Green; Duggins, Male; Michels, Flaget; Kirchner, Manual; 260-Clark, Manual; Crabtree, Hopkinsville; Kerr, College; Strother, University; Zibart, Male; Kays, Lafayette; 261-Newman, College; 262-Pulford, Manual; 263-Zimmerer, St. Xavier; 264-Schultz, St. Henry; 265-Holton, University; Kemp, Bowling Green; McKune, Flaget; 267-Johnson, College; Gibson, Anchorage; 270-Mahoney, Flaget; C. P. Nash, Jr., Shelbyville; 271-Brown, St. Xavier; 273-Schoo, Manual; 274-Bowden, Male; 278-Baker, Middlesboro; 279-Richardson, Fort Knox; 282-Taylor, University; Cahill, St. Henry; 283-Daine, Fort Knox; 284-Kelly, Bowling Green; 286-Dale, Manual; Johnson, Fort Knox; 289-John, Anchorage; Barr, College; 295-Sparks, Hopkinsville; 299-Travis, Glasgow; 300-Law, Bowling Green; 308-Gerhardt, Hopkinsville; 333-Lawson, Hopkinsville.

Lafayette High School Golf Team

K. H. S. A. A. CHAMPION — 1949

(Left to Right) Front Row: Charles Jordan, Bobby Kays. Second Row: Gay Brewer, Jr., state individual champion; John Foster; Dr. H. L. Davis, Principal and golf coach; David Wagenvoord.

Forty Football Fundamentals

1. A live ball is always in possession of a team.
2. A player cannot fumble without having had possession.
3. A live ball is either in player possession or is loose.
4. A player in possession of a live ball, is a runner.
5. Referee's whistle seldom kill the ball.
6. No foul causes ball to become dead.
7. No foul causes loss of ball.
8. A down begins when ball becomes alive and ends when it becomes dead.
9. No foul automatically causes 1st down (Exception: Pass interference by B.)
10. Whether next down will be 1st, is determined at the time ball becomes dead and after considering any act which occurred during the down.
11. Any foul by the Defense during the last timed down of a period gives the Offense (at the time of the foul) the right to extend the period by an untimed down.
12. If a team declines the penalty for a foul which occurs during the last timed down of a period, the period is never extended.
13. It is always 1st down after R touches a scrimmage-kick (provided no foul occurs).
14. Free-kick lines are always 10 yards apart and scrimmage lines are ball-length apart.

SINGLES WINNER AND RUNNER-UP

15. Catching is always preceded by touching of the ball, hence if touching kills the ball, the securing of possession of it has no significance.
16. Blocking by either team is always permissible unless it is fair catch or pass interference or is unnecessary roughness.
17. All live ball fouls are penalized by the "3 and 1" enforcement principle.
18. All dead ball fouls are enforced at succeeding spot.
19. No penalty directly results in a safety but if a distance penalty leaves the ball behind the offender's goal line, it is a safety.
20. Enforcement for a foul out-of-bounds or in an end zone is the same as enforcement for a foul in the field of play. (Exception: Forward pass interference by A in end zone provided B chooses a touchback.)
21. After a distance penalty ball belongs to team which was in possession at time of foul. (Team possession may then change if new series is involved.)
22. No live ball foul causes Referee to blow his whistle immediately.
23. If at least one foul of a double foul is during live ball, the down is always replayed.
24. Penalty for any single foul may be declined.
25. Distance penalties are either 5 or 15 yards.
26. Any scrimmage-kick or return-kick recovered behind the line may be advanced by K or R.
27. Touching of a scrimmage-kick or return-kick is ignored if in the neutral zone or behind K's line. (But such touching may cause ball to be out-of-bounds.)
28. No kick may be legally batted unless it is an attempt to block the kick in the neutral zone or behind K's line.
29. A free-kick which goes out-of-bounds is never "short."
30. Rules for the 3 free-kicks are alike. (Exception: Kick-off cannot score a field goal.)
31. A free-kick is repeated only after a penalty for a foul.
32. If a kick is caught by any player after any receiver has signalled for a fair catch, ball becomes dead as soon as caught.
33. Fair catch may be made of any free-kick or of any scrimmage-kick or return-kick which is beyond the line.
34. Any scrimmage-kick or return-kick which touches something on or behind R's

—Courtesy Ky.-Times Star
(Left) Billy Evans of Berea Foundation, state singles champion, and Roger Otten, Bellevue, runner-up.

- goal line becomes dead and is a touchback.
35. A kick always ends as soon as any player secures possession.
 36. Penalty for all four illegal forward passes is loss of 5, enforcement is always at spot from which pass was thrown and the down is charged if pass is by A.
 37. Any pass (backward or forward) may be batted in any direction unless it is by an ineligible or is an attempt to gain distance by batting to out-of-bounds.
 38. In a pass, the ball must travel in flight, i.e., a handed ball is not a pass.
 39. Linemen are prohibited from advancing beyond the line only during a forward pass which crosses the line.
 40. Forward pass interference can occur only in advance of the line.

Corrections to Football Publications

CASE BOOK: Play 43 on page 18. This is a loose ball play instead of a running play, hence basic spot is the previous spot. Also applies to first complete play on page 13 of Player Handbook.

Key on page 79. In question 12 of Part I, 1 and 3 are correct.

PLAYER HANDBOOK: Key on page 48. In question 3 of Part 2, only 1 is correct. Also see first Case Book comment on above.

Here And There Over The Nation

Summer Meeting of Secretaries

The summer meeting of State Association Secretaries was held at Gatlinburg, Tennessee, on June 27-29. The program was in charge of Host Secretary A. F. Bridges. The entire group expressed appreciation for the excellent way in which Mr. Bridges administered the program and for the courtesy of the Tennessee Association in entertaining the group.

Twenty-seven states were represented by their executive officers or their assistant executive officers, or by other individuals connected with the state association. Also present were the National Federation Executive Secretary and the Vice-President. Six assistant executive secretaries were in attendance. The Official Sports Film Service was represented by A. A. Schabinger. Many of the men were accompanied by their wives and/or members of their families.

On Monday night, June 27, the conference was called to order by Mr. Bridges. He announced the general plan for the program which called for discussion sessions on Monday night, Tuesday morning, Tuesday night and Wednesday morning. By vote of the group, a Wednesday afternoon session was also held. On Tuesday afternoon, the group was taken on a tour through the Smoky Mountains as guests of the Tennessee Association. On Wednesday night, the entire group were dinner guests of the Tennessee Association.

The business sessions proved to be very informative and instructive. Subjects discussed at the various sessions were: the improving of sportsmanship, crowd control, tournament problems, the registration and training of officials, radio and television, all-star games, tax problems, awards and trophies, athletic benefit programs, athletics in junior high schools, national meets in the minor sports, and the amateur rule. There were brief discussions of numerous other topics.

On Tuesday evening, the group previewed the new motion picture, "King Football." The showing of the picture was in charge of Mr. Schabinger. The film received an enthusiastic reception.

* * * *

Soccer Activity: The game of soccer is popular in a few of the eastern states and there are a number of teams in metropolitan areas in other parts of the country. The game has not been widely played in smaller communities except in

a few cases where there is a foreign-born population from countries in which soccer has about the same standing as baseball in the United States. For the past couple of years, the Federation has maintained contact with the United States Soccer Association. As a result of these contacts, certain modifications in the game have been discussed. At the last meeting of the joint group, a special committee was set up to make definite recommendation concerning ways in which the game might be modified to be more attractive to high school and grade school students. It has been suggested that the National Federation publish a special set of soccer rules to be included with one of the other rules books such as that for Six-Man Football. Further report by the committee will be relayed as soon as it is ready.

* * * *

Football Meetings: The first football meeting of the season was held at Little Rock, Arkansas, on May 21st and 22nd. This meeting was originally planned for a group of meeting leaders in Arkansas. Interest developed in surrounding states, and, as a result, there was attendance from the states of Louisiana, Mississippi, Tennessee and Missouri, as well as from Arkansas. The meeting included a thorough analysis of rules fundamentals and a review of the entire code with special emphasis on those sections which are slightly different from those of last year.

Following this meeting, sectional meetings were to be held as follows: Atlanta, Georgia—August 28th; Indianapolis, Indiana—August 13th; Chicago, Illinois—August 16th; Flagstaff, Arizona—August 18; Charleston, West Virginia—August 19th; Augusta, Maine—August 27th; Seattle, Washington—August 24th; Rochester, New York—August 24th.

In addition, nearly all of the states in which the state association is acting in officials' training work held statewide and local meetings. In states such as Iowa, Kansas, Michigan, Minnesota, Nebraska, New Mexico, Oregon and South Dakota, a session of the state coaching clinic is devoted to a discussion of the rules and these clinics are followed by a series of meetings to reach all sections of the state. States such as Missouri, Pennsylvania and Wisconsin hold a preliminary meeting for district leaders and then sponsor a series of local meetings in charge of such leaders.

Welcome To Mississippi and North Dakota State Executives

On July 1st, two additional states joined the other 31 states which have established full-time state association offices.

North Dakota authorized this action at a meeting early in 1949 and they chose Earl Abrahamson as their first full-time executive officer. Mr. Abrahamson has administered the work of the association for the past several years while he attempted, at the same time, to take care of his school superintendency. The work in North Dakota has now expanded to the point where it would be an imposition to ask anyone to do this work on a part-time basis. The new office is at Valley City, North Dakota.

Mississippi took action at a meeting in May. The man chosen to establish the full-time office is W. B. Kenna who has served as secretary of the association for many years. Mr. Kenna will operate temporarily from his office at Lexington.

From the entire Federation family, a cordial welcome is extended to Messrs. Abrahamson and Kenna!

* * * *

Minnesota Chooses Assistant Secretary

At a spring meeting of the Board of Control of the Minnesota Interscholastic League, an assistant secretary was chosen. He is Kermit Anderson, who has been connected with the school system at Wadena.

Mr. Anderson has had many years of experience in athletic work and has been a prominent athletic official in that state, having officiated at the state final tournament for four years. He graduated from Stout Institute at Menominee, Wisconsin, in 1937 and he has had teaching experience in La Porte, Indiana, and in Oklahoma City, Oklahoma, as well as at Wadena, Minnesota. He began his work in the state office in July.

Minnesota is the tenth state to authorize a full-time assistant secretary. The Federation group is glad to welcome Mr. Anderson to the family circle.

Baseball Rules Activity: At a spring meeting of the Rules Committee of the Professional Baseball Clubs, it was decided that a recodification of the rules used by the Professional Clubs is needed. A committee was appointed for the purpose. This committee is working in cooperation with the National Federation office in an attempt to secure a recodification which will be an improvement of the older Baseball Rules and which can be accepted by the Professional Clubs. Work

on this codification has been in progress during the summer and it will be presented at the next meeting of the baseball group.

Football Experimentation: In a recent issue of the bulletin of the California Southern Section, the editor comments on the advantages of a proposal to have a field-goal in football score 4 points instead of 3. It is contended that this would result in more frequent use of the attempted field-goal since 2 field-goals would then win over one touchdown plus the try-for-point.

It is agreed that the attempted field-goal other than during a try-for-point has almost disappeared from the high school and college game. There is some question as to whether it is possible to stimulate more kicking without changing the conditions which now make it almost impossible for a team to score a field-goal unless they are so near the goal line that there is a chance for a touchdown. The goal posts were placed on the end line partly as a safety measure and partly to keep the end zone clear for forward pass completions. Hence, it is the question of sacrificing forward passing or kicking. We are waiting for some genius to devise some way to "have his cake and to also eat it."

Other groups are experimenting with an extension of the trend toward encouraging more ball handling behind the line. A number of changes of recent years have been in this direction, including the granting of permission to hand the ball forward under specified conditions. It would be worthwhile to experiment with a rule which would treat any forward pass which does not cross the line the same as a handed ball. This would permit any player to touch or catch such pass but it would be necessary for a lineman to turn and be at least a yard back.

Status of Sunday Contests: In the New England states, there have been recent heated discussions concerning the question of whether schools should be permitted to engage in interscholastic contests on Sunday. As far as the records indicate, there is no state association that actually sponsors any interscholastic contest on Sunday but states differ in their attitude as to whether individual schools should be prohibited from playing. During the spring, the states of Nebraska and Idaho adopted definite rules which prohibit such contests. Other states which do not permit contests of this nature include California, Indiana, Mississippi, Nebraska, North Dakota, South Dakota, Utah and Wisconsin.

DON'T DELAY

. . . placing your order for football equipment. Our stock is complete and we can take care of all orders the same day they are received.

For those schools which do not play football now is an ideal time to place your order for basketball uniforms, warm-ups, Converse shoes, molded or Lastbilt basketballs. We are headquarters for practice shoes, supporters and uniforms.

If you are carrying on a physical educational program either for boys or girls, write us. We have the E. R. Moore gym suits for girls and the famous Coach Rupp gym pants, T-shirts, shoes and other supplies for the boys.

If you are building a new gymnasium, write us for prices on locks, lockers, bleachers, electric scoreboards, fanshaped backboards, glass backboards or any form of gymnasium equipment, including chairs, etc.

If you would like to have one of our new Fall and Winter Catalogs No. 149, drop us a card.

HUNT'S ATHLETIC GOODS CO.

PHONE NO. 103

MAYFIELD, KENTUCKY

The PERFECT Football MacGREGOR-GOLDSMITH "M5G"

The "M5G" Fits the "T"
Just The Thing For
The "SINGLE WING"

COMPLETE LINE OF FOOTBALL EQUIPMENT IN STOCK FOR
IMMEDIATE DELIVERY

Plastic and Leather Helmets, Hip and Kidney Pads, Shoulder Pads,
Shoes, Practice Pants and All Accessories.

Write For Catalogue And Special Team Prices

The Sportsman Inc.

327 W. JEFFERSON ST.

LOUISVILLE 2, KENTUCKY

CLay 5586

SUTCLIFFE IS READY

*with complete football, basketball
and athletic equipment for the fall season*

IMMEDIATE DELIVERY

No waiting! No shortages! Stock merchandise can be shipped on the very day your order is received. Equipment of preferred quality—nationally known—nationally advertised.

Sutcliffe's new fall catalog will be mailed to all schools on or about September 1, but if you wish quick service, pick up telephone, call CLay 0283, Louisville, and ask for S. B. Arterburn or J. W. Head.

Sutcliffe's school representatives also will contact you during the year. Harry Blackburn, 1340 Linwood Ave., Columbus, Ohio, will cover the Big Sandy Valley; Bob Reis, 106 Burdsall Avenue, South Fort Mitchell, Ky., will cover Northern, Central and Eastern Kentucky, and Charles (Chuck) Shuster, Box 84, Horse Cave, Ky., will travel Western and Southern Kentucky.

OFFICIAL BASKETBALLS

- No. 104 Spalding Last Bilt. **\$21.00**
- No. RSS Rawlings Sealed Seam
Moulded Basketball **19.85**
- No. CB2 Voit Rubber Ball,
especially for outdoor use **8.95**

OFFICIAL FOOTBALLS

- J5V Spalding }
WR Wilson } **\$13.45**
R5 Rawlings }
- Yellow, white or banded official
balls in stock.
- Practice footballs are priced
from **\$9.00** to **\$11.85**.

All prices quoted are school prices

THE **SUTCLIFFE CO.** INC.

LOUISVILLE 1, KENTUCKY