INDIANA HIGH SCHOOL Athletic Association

Twenty-fifth

ANNUAL HANDBOOK

And Report of the Board of Control

1928

IHSAA LIBRARY

The Indiana High School Athletic Association

Twenty-Fifth Annual Handbook and Report of the Board of Control

1928

Published by the Board of Control

J. Ord Fortner, President Terre Haute

J. Fred Hull Kentland

Harry L. Nixon Portland

Ben H. Watt Owensville G. Ray Sharp Andrews

Arthur L. Trester, Perm. Sec'y., Anderson

I. H. S. A. A.

LEGISLATIVE BODY

District No. 1-

Edgar Burnette, Boswell-1928.

R. W. Johnson, Royal Centre-1929.

Floyd Meyers, Rensselaer-1930.

J. Fred Hull (Board of Control Member) Kentland-1929.

District No. II-

Ray Kuhn, Pierceton-1928.

Paul Buroker, Montpelier-1929.

W. J. Krick, Decatur-1930.

G. Ray Sharp (Board of Control Member) Andrews-1930.

District No. III.

- L. E. Michael, Clinton—1928 (Moved to Plymouth.)
- C. Zimmerman, Terre Haute-1929.
- L. L. Cook, Mooresville-1930.
- J. Ord Fortner (Board of Control Member) Terre Haute-1928.

District No. IV.

L. A. Lockwood, Rushville-1928.

Don Essex, Daleville—1929 (Attending School.)

Harlie Garver, Union City-1930.

Harry Nixon (Board of Control Member) Portland-1929.

District No. V.

R. C. Puckett, Evansville—1928. (Moved out of State.)

Charles W. Deckard, Mitchell-1929.

L. C. Campbell, West Baden-1930.

Ben Watt (Board of Control Member) Owensville-1930.

TABLE OF CONTENTS

Board of Control Members	
Legislative Body Members	
Membership List	5
J. Ord Fortner, President	11
Sympathy Terminals	
I.H.S.A.A. District Map	
Basket Ball	16
Seating Plat Butler Field House	. 17
Announcement	
Sectional Tourney Results	27-37
Financial Report of Tourneys	38-39
Tourney Contracts	40
Gimbel Prize for Mental Attitude	41
Regional Tourney Results	42-44
State Tourney Financial Report	45-49
I.H.S.A.A. Financial Report	. 50-53
State Tourney Results	54
I.H.S.A.A. Basketball Champions	. 54
Interesting Data	. 55
All-State Selections	
Track and Field	. 60
Announcement	- Table 194
Sectional Meet Results	64-65
Sectional Meet Financial Reports	82-83
State Meet Results	
State Meet Financial Report	
I.H.S.A.A. Track and Field Records	
Gymnastic Meet	. 94–95
Wrestling Meet	
Football	
Baseball	
Brief History of I.H.S.A.A.	.100-102
Gymnasiums, Community Buildings and Athletic Fields	.103-108
Minutes of Board of Control Meetings	.109-138
Minutes of Legislative Body Meeting	. 139
I.H.S.A.A. Constitution	
Questions and Answers	.155 - 174

MEMBERSHIP LIST

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

(Do not compete with Indiana Public High Schools that are nonmembers nor with public High Schools in other states that are not members of their state associations.)

November 14, 1928

∆ cton	Rainbridge	Bowers	Calumet Twp.
A Adams Twp.	Banquo	(Darlington)	(Gary)
(B'rn'ttsville)	Barr Twp.)Bowling Green Boxley	Cambridge City
Advance		(Sheridan)	Camden
Akron	(Montgomery)	Brazil	Campbellsburg
Alamo	Batesville	Bremen	Cannelton
Albany	Battle Ground		Carlisle
Albion	Baugo Twp.	Bridgeton	Carmel
Alexandria	(Osceola)	Bright	Carrollton Twp.
Alfordsville	Beaver Dam	(Lawrence-	(Flora)
Alquina	(Akron)	burg)	Carter Twp.
(Connersville)	Beaver Twp.	Brighton	(Dale)
Ambia	(Morocco)	(Howe)	Carthage
Amboy	Bedford	Bristol	Castleton
Amo	Bellmore	Bristow	
Anderson	Belle Union	Brook	Cayuga
Anderson Twp.	(Cloverdale)	Brookston	Center
(Tell City)	Ben Davis	Brookville	(Mavs)
Andrews	(Indianapolis)	Brownsburg	Center
Angola	Bentonville	Brownstown	(Selma)
Arcadia	Berne	Brownsville	Center Grove
Arcola	Bicknell	Bruceville	(Franklin)
Argos	Bippus	Bryant	Center Twn.
Arlington	Birdseye	Buck Creek	(Knox)
Ashley	Blackhawk	Bunker Hill	Centerville
Ashboro	Bloomfield	Burket	Central
(Center Point)	Bloomingdale	Burlington	(Lebanon)
Atlanta	Bloomington	Burnettsville	Central
Attica	Bluffton	Burney	(Madison)
Atwood	Boggstown	Burns City	
Auburn	Boone Grove	Butler	Chalmers
Aurora	Boonville	Butler Twp.	Chandler
Austin	Borden	(Peru)	Charlestown
Avilla	Boston	Butlerville	Charlottsville
Avon	Boswell	Duvicitino	Chester Center
(Danville)	Bourbon		(Keystone)
(Danvine)	Dogradi		The second secon

Chester Twp. (N. Manchest	Covington	Edinburg Edwardsport	Fort Branch
er)	Crawfordsville	Elberfeld	Fortville
Chesterton	Crisman	Elberteid	Fort Wayne
Chili		Elkhart	Central
	Cromwell	Ellettsville	North Side
Chippewa	Cross Plains	Elmore Twp.	_ South Side
(Wabash)	Crothersville	(Elnora)	Fountain City
Chrisney	Crown Point	Elwood	Fowler
Churubusco	Culver	Eminence	Francesville
Cicero	Cuzco	Emison	Francisco
Clarksburg	Cynthiana	English	Franklin
Clarks Hill		Epsom	Franklin Twp.
Clark Twp.		(Plainsville)	(Lanesville)
(Franklin)	Daleville	Ervin Twp.	Frankton
Clay City	D Dana	(Young	Freedom
Claypool	Danville	America)	Freeland Park
Clay Twp.	Darlington	Etna Green	Freelandville
(Bunker Hill)	Dayton	Etna Twp.	Freetown
Clay Twp.	Deacon	(Columbia	Fremont
(Kokomo)	(Walton)	City)	French Lick
Clay Twp.	Decatur	Evansville	Fritchton
(Union)	Decker	Central	(Vincennes)
Clear Creek Twi	Decker Chanel	Douglass	Fulton
(Huntington)	(Decker)	Reitz	runon
Clear Spring	Deedsville	Everton	
(Mooney)	Deer Creek	Everton	Calveston
Clinton	(Camden)		
Clinton (Goshen)	(Camden)	Pairbanks Fairland	- Court
Clinton Center		airbanks	Emerson
(Greencastle)	Democrat Twp.	Lamanu	Froebel
Cloverdale	(Cutler)	Fairmount	Horace
	DeMotte	Fair Oaks	Mann
Coal City	DePauw	Fairview	Roosevelt
Coesse	Deputy	(Falmouth)	Wallace
Colfax	Derby	Farmersburg	Garrett
College Corner O	.DeSoto	Farmland	Gas City
(An Indiana	Dillsboro	Fayette	Gaston
High School)	Du Bois	(New Goshen)	Geneva
Columbia City	Dunkirk	Fayetteville	Gentryville
Columbus	Dupont	(Bedford)	Georgetown
Concannon	Dyer	Fillmore	Gilboa Twp.
(W. Terre		Fishers	(Remington)
Haute)		Flat Rock	Gilead
Concord Twp.	Darl Park	Flatrock Twp.	(Macy)
(St. Joe)	East Chicago	(Clifford)	Ging
Connersville	Roosevelt	Flint	(Rushville)
Converse	Washington		Glendale
Cortland	Eaton	Flora	(Montgomery)
Corunna	Economy	Folsomville	Glenn
Cory	Eden	Fontanet	(Terre Haute)
Corydon	(Greenfield)	Forest	Glenwood
W 77 75 75	(ar connerd)	2 02 000	GICHWOOD

(Helmsburg) Jackson Twp. (Hymera) Jackson Twp.	Kniman
(Hymera) Jackson Twp.	
Jackson Twp.	Knox Kokomo
	The state of the s
	Kouts
(Union City)	
Jackson Twp.	Win
(West Point)	aconia
Jackson Twp.	La Crosse
(Westport)	Ladoga
Jamestown	Lafayette Center
Jasonville	(Zanesville)
Jasper	Lafontaine
Jefferson	LaGrange
(Berne)	Lagro
e) Jefferson	Laketon
(Frankfort)	Lakeville
Jefferson	Lancaster Center
(Lafayette)	(Huntington)
Jefferson	Lancaster Cen-
(Ridgeville)	tral
Jefferson Center	(Bluffton)
(Columbia	LaOtto
City)	La Paz
Jefferson Twp.	Lapel
vp. (Mexico)	LaPorte
Jefferson Twp.	Larwill
(Sulphur	Laurel
Springs)	Lawrence
Jefferson Twp.	Lawrenceburg
(Thorntown)	Leavenworth
Jefferson Twp.	Lebanon
(Warren)	Leesburg
Jeffersonville	Leiters Ford
€ Jonesboro	Leo
Judyville	(Grabill)
budy vine	Leopold
	Letts
Tz ankakee Tw	
17.0	Lexington
	Liberty Center
Kempton Kendallyille	Liberty Twp.
Kennard Kentland	(Buffalo) Liberty Twp.
Kewanna	(Chesterton)
	Liberty Twp.
Kingman	(Clayton)
Kingman Kingsbury	Ligonier
Kingsbury	Lima
	Kingsbury Kirklin

Lincoln
Lincoln
(Winchester
T winchester
Lincolnville
(Wabash)
Linden
Linlawn
(Wabash)
Linton
Little York
Lizton
Logansport
Loogootee
Losantville
Lovett
Lowell
Lucerne
Luce Twp.
(Richland)
Lynn
Lynnville
Lyons
7.7

McCordsville McKinley (Winchester) Macy Madison Madison Twp. (Wakarusa) Madison Twn. (Hoagland) Madison Twp. (Salamonia) Manilla Marengo Marion Markle Markleville Marshall Martinsville Masonic Home (Franklin) Matthews Maumee Twp. (Woodburn) Maxwell Mecca Medaryville

Morgan Twn	Newtown
	New Washington
Morristown	New Waverly
	New Waverry
(Knightstown)	(Danville)
Moscow	Nineveh
(Milroy)	Noblesville
Mt. Auburn	North Bend
(Edinburg)	(Knox)
Mt. Comfort	North Judson
Mt. Olympus	North Liberty
(Hazelton)	North Madison
Mt. Summit	N. Manchester
Mt. Vernon	North Salem
Mulberry	North Vernon
	Mt. Summit Mt. Vernon

Mill Creek

(Gary) Millersburg

Millersburg (Chandler)

Milltown

Mishawaka

(Lafayette)

(Decatur)

Milroy

Mitchell

Modoc

Monon

Monroe

Monitor

Monmouth

Monroe City

Monroe Twp. (Salem)

Monroeville

Monterey

Montpelier

Montezuma

Montmorenci

Monticello

Monrovia

Mooreland

Moores Hill

Mooresville

(London)

Morgan Twp.

(Palmyra)

Morgantown

Moral

Miller

mulberry
Muncie
Manaloge
Napoleon Nappanee
Nashville
Needmore
(Bedford)
New Albany
New Alsace
(Guilford)
New Augusta
Newberry
New Bethel
(Wanamaker)
Newburgh
New Carlisle
New Castle
New Harmony
New Haven
New Lebanon
New Lisbon
New London
(Russiaville)
New Marion
New Market
New Middletown
New Palestine
New Paris
New Point

New Salisbury

Morton Memoria	al New Wincheste
(Knightstown)	(Danville)
) Moscow	Nineveh
(Milroy)	Noblesville
Mt. Auburn	North Bend
(Edinburg)	(Knox)
Mt. Comfort	North Judson
Mt. Olympus	North Judson North Liberty
(Hazelton)	North Madison
Mt. Summit	N. Manchester
Mt. Vernon	North Salem
Mulberry	North Vernon
Muncie	North Webster
Napoleon Nappanee	Oakland City
Nashville	Oaklandon
Needmore	Oaktown
(Bedford)	Odon
New Albany	Oil Twp.
New Alsace	(Branchville)
(Criteral)	Onward
(Guilford)	Oolitic
New Augusta	Orange
Newberry	(Glenwood)
New Bethel	Orange Twp.
(Wanamaker)	(Rome City)
Newburgh	Orland
New Carlisle	Orleans
New Castle	Osgood
New Harmony	Ossian
New Haven	Otterbein
New Lebanon	Otter Creek
New Lisbon	(N. Terre
New London	Haute)
(Russiaville)	Otwell
New Marion	Owensburg
New Market	Owensville
New Middletown	Oxford
New Palestine	
New Paris	
New Paris New Point	Daoli
Newport	Paragon
New Richmond	Paris Crossing
New Ross	Parker
New Salem	Patoka
Now Soliahum	D-4

Patricksburg

(Rushville)

Redkey

Reelsville

Remineton

Rensselaer

INDIANA	HIGH SCHOOL
Patriot	Reynolds
Pekin	Richland Cente
Pendleton	(Rochester)
Pennville	Richmond
Perrysville	Ridgeville
Peru	Riley
Petersburg	Rising Sun
Petroleum	Roachdale
Pierceton	Roanoke
Pimento	Roann
Pine Twp.	Rochester
(Fowler)	Rock Creek
Pine Village	
	(Huntington)
Pinnel	Rockcreek Cent
(Lebanon)	(Bluffton)
Pittsboro	Rockfield
Plainfield	Rockport
Plainville	Rockville
Pleasant Lake	Roll
Pleasant Mills	Rolling Prairie
Pleasantville	Romney
Plymouth	Rosedale
Polk Twp.	Rossville
'Huntington)	Round Grove
Portland	(Brookston)
Posey Twp.	Royal Centre
(Elizabeth)	Royerton
Posey Twp.	(Muncie)
(Staunton)	Rushville
Poseyville	Russellville
Prairie Creek	Russiaville
Prairie Twp.	Rykers Ridge
(Sharpsville)	(Madison)
Princeton	(madison)
Pulaski	
Putnamville	Ot Don't
1 utilalitylile	St. Paul
	Salamonie
0	Twp.
() .	(Warren)
Quincy	Salem
	Salem Twp.
	(Hudson)
Paglesville	Saluda
(Odon)	(Lexington)
Raleigh	Sandborn

Reynolds	Scipio *	Stoney Creek
Richland Center	Scircleville	(Farmland)
(Rochester)	Scotland	Straughn
Richmond	Scott	Stroh
Ridgeville	(Howe)	Sugar Creek
Riley	Scottsburg	(Scircleville
Rising Sun	Scott Twp.	Sullivan
		Summitville
Roachdale	(Angola)	
Roanoke	Selma -	Sunman
Roann	Selvin	Swayzee
Rochester	Seymour	Sweetser
Rock Creek	Sharpsville	Switz City
(Huntington)	Shawswick	Syracuse
Rockcreek Center		
(Bluffton)	Shelburn	
Rockfield	Shelbyville	alma
Rockport	Sheridan	(Rochester
Rockville	Shipshewana	Tampico
Roll	Shoals	(Brownstow
Rolling Prairie	Short (Liberty)	Tangier
Romney	Sidney	Tell City
Rosedale	Silver Creek	Tennyson
Rossville	(Sellersburg)	Terre Haute
Round Grove	Silver Lake	Garfield
(Brookston)	Smithville	Gerstmeyer
Royal Centre	Solsberry	Normal
Royerton	Somerset	Wiley
(Muncie)	South Bend	Thorntown
Rushville	South Milford	Tippecanoe
Russellville		Tipton
Russiaville	Southport Whitley	
	South Whitley	Tobinsport
Rykers Ridge	Spartanburg	Topeka
(Madison)	(Lynn)	Trafalgar
	Spencer	Troy
Q1 D 1	Spencerville	Trinity Spring
Ct. Paul	Spiceland	Twelve Mile
N Salamonie	Springfield Twp.	Tunnelton
Twp.	(Brookville)	Tyner
(Warren)	Springfield Twp.	
Salem	(Mich. City)	
Salem Twp.	Springfield Twp.	Union (Dugger)
(Hudson)	(Mongo)	U (Dugger)
Saluda	Spurgeon	Union Center
(Lexington)	Star City	(Huntington
Sandborn	Stendal	Union Center
Sandusky	Stewartsville	(Markle)
San Jacinto	Stilesville	Union City
(Butlerville)	Stillwell	Union Mills
San Pierre	Stinesville	Union Twp.
Saratoga	Stockwell	(Bargersvil
Daratoga	DUCKWEII	Dargerbyin

Springs

Union Twp. (Dexter) Union Twp. (Greentown) Union Twp. (Kingsbury) Unionville Upland Urbana

Valley Mills (Indianapolis) Warren Twp. Vallonia Valparaiso Van Buren Van Buren Twp. Washington (Milford) Veedersburg Velpen Vernon Versailles Vevav Vincennes (Vincennes)

Wabash Wadena (Fowler) Wadesville Wakarusa Waldron Walkerton Wallace

Walnut Grove (Arcadia) Walton Wanatah

Warsaw Washington Center

Washington Twp. West Twp. (New Amster- (Plymouth) dam) Westville Vincennes Twp. Washington Twp. Wheatfield (Valparaiso)

> Waterloo Waveland Wawaka

Waterloo

Wayne (Union City) Waynetown Wea (Lafayette) Webb

(Rushville) Webster West Baden Westfield West Lafayette Westland

(Greenfield) (Indianapolis) West Lebanon West Middleton West Newton Westphalia Westpoint

(Columbia City)Westport Washington Twp.West Terre (Logansport) Haute

Wheatland Wheeler Whiteland

(Connersville) Whitestown Whitewater (Brookville)

White Water (Richmond) Whiting Wilkinson Williams Williamsburg Williamsport Wilson (Milton) Winamac Winchester Windfall Wingate

Winslow Wolcott Wolcotville Wolf Lake Worthington

Vankeetown (Newburg) Yorktown York Twp. (Raub) Young America

Tenas (Nebraska) Zionsville

Total, 796.

J. ORD FORTNER President I.H.S.A.A. Jan. 1, 1928, to Jan. 1, 1929.

J. Ord Fortner, President

Twenty-five years ago the I.H.S.A.A. was founded by a small group of school men who had a vision as to the possibilities for good to be derived from the proper control and administration of athletic contests between schools. Their expectations probably have been more than realized, but our growth and the worth of the I.H.S.A.A. have proved the soundness of their judgment in creating such an organization.

And this, our SILVER ANNIVERSARY, finds the school men of the State ready to stand "uncovered," as it were, in tribute to the work they so nobly wrought.

From a membership of fifteen schools in our first year (Anderson, Alexandria, Bloomington, Eaton, Fairmount, Goshen, Huntington, Kokomo, Manual Training (Indianapolis), Marion, Noblesville, North Manchester, Shortridge (Indianapolis), Salem and Wabash) we have grown in the quarter century to a membership of 800 schools.

The original purpose has not been lost sight of by the association. Administered always by school men in sympathy with its Ideals and Aims, it has not been difficult to foster and develop its program. Outstanding, now, in the program are: "Good School Procedure," "Properly Directed Athletics," "Adequate Gymnasiums," "Playfields, Swimming Pools," "Health Education," "Amateurism," "Games for All" and "Clean Athletics."

Insofar as the school does not reach each boy and girl in its Health program, just to that extent it has failed. It is a healthy sign to see the schools developing intra-mural programs and activities in which more boys and girls meet in competitive games. Our motto should be, "A Health Program For All and All For The Health Program."

The Association has always made progress and the future will not find this spirit dormant. The past year has seen us graduate from the "Cow-barn" at the State Fair Grounds to the splendid structure of the "Butler Field House" as the place for staging the annual Basket Ball Tournament where 14,000 people may witness the winter sport. Future Boards will ever be on the alert to take advantage of situations that will make things more comfortable for the Public and the boys who participate in the sports.

Events that will use the swimming pool, football field, tennis courts, and indoor track should and will be arranged for the schools of the membership. The use of these is included in our lease with the Butler authorities.

Activities have developed to such an extent throughout the State and demands for the services of a man are so great that the time seems to be here when the Association should place a "Field Man" in the State to travel among the high schools rendering the much-needed service. (Provision was made for this service at the last Legislative Body Meeting. Editor.) The finances of the Association are in good shape and fully protected. Sufficient funds are on hands or in sight that any constructive program may be readily administered.

The rules of the Association are our rules, made by the Principals in the beginning, now by the Legislative Body, elected by the Principals, and administered by the Board of Control, the Permanent Secretary acting as the Board's spokesman. Infringement of rules may be due to lack of knowledge of same, wrong interpretation, or the "get by" attitude. Whatever the reason the rules will mean as much as we care to have them mean. They must be obyed in spirit as well as in letter. Teams winning at any cost are too costly. If a rule be wrong, repeal it. If it be right, abide by it. Rules are so written that but one interpretation may be given. Get the one meaning.

With the fine spirit manifest by the members of the Association, and the "Carry on" attitude predominating, the I.H.S.A.A. can maintain the elevated position which it now occupies and continue to engage in broader fields of activities thereby increasing its usefulness to its membership.

It has been a pleasure and privilege to serve as a member of the Board of Control. I leave its membership with no regret for any decision or move made in the three years of service. Principals of High Schools of the membership, I thank you for the honor of serving on your Board of Control. May I predict many more years of worthwhile service for our splendid organization.

SYMPATHY TERMINALS

or

WHERE SHOULD OUR SYMPATHY GO?

1

To the ineligible student who is kept from participation because of his ineligibility

01

To the eligible student who is kept from participation because an ineligible student is given a place on the team?

II

To the guilty school that has been penalized or suspended from the I.H.S.A.A.

or

To the innocent schools that have observed the rules of the I.H.S.A.A. in every way?

III.

To the imported player who has given little or nothing to the new school

or

To the home player who has given everything that he has to the school?

IV

To the students and schools penalized by the rules

or

To the students and schools protected by the rules?

77

To the gambler who has no responsibility

or

To the Coaches and Principals who carry full responsibility?

VI

To those who strive to win at any cost

or

To those who consistently and sincerely consider the cost?

VII

To the bally-hoo and hullabaloo artist

01

To the believer in good school procedure?

VIII

To the Coach who develops players only

or

To the Coach who develops men as well as players?

IX

To the irresponsible element that "razzes" the official

0

To the official who executes the rules and bears the responsibility?

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

I. H. S. A. A. Districts by Counties

MEMBERSHIP BY DISTRICTS

First—151. Second—152. Third—144. Fourth—176. Fifth—173. Total—796.

BASKET BALL

The game of basketball continued to be the most popular High School sport among the boys. A number of schools organized letter teams and arranged a schedule for each team to play during the regular season. The best players on these teams in each school were used to form the team for the State Tourneys.

There were a number of girls' basketball teams but most of the playing was done between teams within the schools rather than in inter-school games. The need for trained women to coach, direct and manage girls' athletics and to officiate in girls' games is very urgent. The number of women employed to handle the intra-mural work in girls' athletics is growing each year, but too many schools do not provide any work in Physical Education for the girls enrolled.

The State Tourney for boys provided for sixty-four (64) sectional tourneys on March 2 and 3, sixteen (16) regional tourneys on March 10, and a final tourney of sixteen (16) teams on March 16 and 17. There were seven hundred forty (740) teams in the sixty-four (64) sectional tourneys and each team was made up of ten (10) men, so seventy-four hundred (7400) players were certified for these tourneys.

The Muncie High School, Raymond Jolly, Coach, won the State Final Tourney held in the New Butler University Field House in Indianapolis and the State Championship in basketball for 1928. Robert McCarnes of the Logansport High School team won the Gimbel Prize for Mental Attitude, the five members of the Board of Control making the selection.

The New Butler University Field House was used for the first time by the I.H.S.A.A., and it proved to be an ideal place for the State Tourney. There were 14,000 excellent seats and the seating capacity was sold completely for Saturday and sold almost completely for Friday of the tourney.

The following reports will be found interesting to those desiring information about schedules and scores. All schedules were drawn by lot by the Board of Control and the halves in all games were fifteen minutes in length.

SEATING PLAT OF BUTLER FIELD HOUSE

USED FOR STATE BASKETBALL TOURNEYS

ANNOUNCEMENT OF I.H.S.A.A. SECTIONAL, REGIONAL AND FINAL BASKETBALL TOURNEYS

1928

THE SEVENTEENTH ANNUAL

The Board of Control has completed the details for the State Championship Basketball Tourneys and announces the scheme in full

Sectional Tourneys, March 2 and 3

The following bases were used in selecting centers:

(1) Location,—Geographical and with reference to schools desiring to participate, (2) Railway, interurban and automobile facilities, (3) General conditions,—attitude of local authorities, floors and entertaining facilities, (4) Rotation.

Schools have been assigned by counties with a few exceptions and these exceptions are clearly indicated. The name of your county locates your center unless assigned otherwise. The scheme is arranged to have no less than 8 teams and no more than 16 teams in each tourney and the assignment of all schools is given below. The Board of Control reserves the right to readjust the scheme if conditions arise making changes necessary or advisable. The numbers indicate the number of schools that will probably enter the tourneys. No doubt these numbers will be very nearly correct for this year. Correct information will not be available until the entry blanks have been received and accepted by the Board of Control.

SECTIONAL TOURNEY CENTERS AND ASSIGNMENT OF SCHOOLS TO CENTERS BY COUNTIES—1928

1	ANDERSON	13 EVANSVILLE	25 INDIANAPOLIS
	8 Madison	(Central) 3 Vanderburg	17 Marion
2	ANGOLA	5 Posey	26 KENDALLVILLE
	10 Steuben	8 Warrick	8 Noble
3	AURORA	14—FLORA	27 КОКОМО
	7 Dearborn 1 Ohio	10 Carroll	9 Howard 3 Tipton, Wind
	1 Onto	15 FORT WAYNE	fall, Sharps-
4	BEDFORD	(North Side)	ville,
	9 Lawrence	11 Allen	Prairie Twp.)
	4 Orange	16 FOWLER	28 LAFAYETTE
5	BLOOMFIELD	11 Benton	15 Tippecanoe
	11 Greene	17 FRANKFORT	29 LA GRANGE
c	BLUFFTON	10 Clinton	9 LaGrange
O	8 Wells	To Chillon	
	- 11 Jens	18 FRANKLIN	30 LA PORTE
7	CANNELTON	11 Johnson	10 LaPorte
	9 Perry	1 Brown	31 LEBANON
	3 Spencer 3 Crawford	19 GARRETT	7 Boone
	Apr 124 Grant and 26 St.	7 DeKalb	3 Tipton,
8	CLINTON	7 Whitley	(Kempton, Goldsmith.
	7 Vermillion 10 Parke	20 GARY	Tipton)
		12 Lake	
9	CONNERSVILLE		32 LOGANSPORT 13 Cass
	6 Fayette 2 Franklin	21 GOSHEN	15 Cass
	3 Union	9 Elkhart	33 MADISON
10		22 GREENCASTLE	6 Jefferson
10	CRAWFORDS- VILLE	10 Putnam	2 Scott
			2 Switzerland
	12 Montgomery	23 GREENFIELD	34 MARION
11	DANVILLE	10 Hancock	9 Grant
	11 Hendricks	24 GREENSBURG	35 MARTINSVILLE
12	DECATUR	8 Decatur	6 Morgan
	9 Adams	8 Jennings	5 Monroe

36	6 MISHAWAKA 6 St. Joseph 5 Marshall	46	REMINGTON 7 Jasper 4 Newton	55	VALPARAISO 9 Porter
	(Plymouth, Tyner, Lapaz, Bremen, West)	47	RICHMOND 12 Wayne	56	VEEDERSBURG 7 Fountain 3 Warren
37	MONON 10 White	48	aro caracirate	57	VERSAILLES
38	MUNCIE (Gaston) 12 Delaware		8 Fulton 4 Marshall		8 Ripley
39	NEW ALBANY		(Culver, Argos, Tippecanoe, Bourbon.)	58	VINCENNES 15 Knox
	2 Floyd 4 Clark 6 Harrison 5 Washington	49	RUSHVILLE 12 Rush	59	WABASH 11 Wabash
40	NEW CASTLE 11 Henry	50	SEYMOUR 9 Jackson	60	WARREN 14 Huntington
41	NOBLESVILLE 9 Hamilton	51	SHELBYVILLE 8 Shelby	61	WARSAW
42	PERU		5 Bartholomew		14 Kosciusko
	11 Miami	52	SPENCER	62	WASHINGTON
43	PETERSBURG 6 Pike 6 DuBois		5 Owen 7 Clay		9 Daviess 4 Martin
44	PORTLAND 7 Jay 2 Blackford	-,-	SULLIVAN 11 Sullivan TERRE HAUTE	63	WINNAMAC 6 Pulaski 7 Starke
45	PRINCETON 11 Gibson		(Garfield) 16 Vigo	64	WINCHESTER 17 Randolph
	AND WALL INCOME SANGED IN THE				

MANAGEMENT—The general management of these tourneys rests solely with the Board of Control. Local arrangements have been delegated to the Center Principals. Two officials for each tourney will be selected by the Board and none but fair, disinterested and competent men will be chosen. Both officials will work each game alternating as referee and umpire. All schedules of hours, floors, teams and officials will be made out and printed by the board. No changes will be made in them.

OPEN CONTEST—The tourneys are open to all members of the Association, irrespective of their season's record.

PROTESTS—All protests against teams or individuals must be made in writing by the Principal and filed with the Permanent Secretary on or before 11 A. M. Thursday, Feb. 23. Protests must be accompanied by evidence. Eleventh hour protests are usually unfair as such do not give the team or individual time to meet the protest.

ENTERTAINMENT—Teams are limited to eight men, but ten men can be certified. The Center Principals have contracted with the Board to entertain ten men (which MUST include the faculty manager) from each competing school. Entertainment will begin, if necessary, at 7 a. m. Friday, March 2 and continue, if necessary, to 8 a. m. Sunday, March 4. Printed schedules will be sent to each competing school by the Center Principal in plenty of time to arrange for making the trip. All competing schools are requested to ask for no longer entertainment than is necessary, but all schools are entitled to entertainment throughout the tourney. Fairness by all parties must prevail in this matter of entertainment.

EXPENSES—An entrance fee of one dollar (\$1.00) for each team must accompany the entry blank, which money will go into the treasury of the I.H.S.A.A. to defray expenses of the tourneys incurred by the Board of Control. The Center Principals have contracted to make settlement according to the following scheme and in the following order:

- 1. All legitimate expenses except for transportation shall be paid from the gross receipts.
- 2. The Center High School shall receive one hundred dollars (\$100.00.)
- 3. The transportation shall be paid. (The Board of Control has decided on four (4) cents per mile per man for the round trip. Mileage should be considered as the most direct distance between the school building of the participating school and the gymnasium in which the tourney is held.)
- 4. The Center High School shall receive one hundred dollars (\$100.00.)
- 5. The I. H. S. A. A. shall receive five percent (5%) of the fourth balance.
- 6. One-half of the fifth balance shall be divided pro-rata among the participating schools, the center school sharing.
- 7. One-half of the fifth balance shall be divided on the basis of season ticket sales in the local communities on or before Thursday, March 1. Season tickets sold on Friday can not be counted in finding the share of any one school.
- 8. The Board of Control shall pass on all reports by the Center School and all reports by the participating schools.
- 9. The Center School shall furnish a complete financial report to the I. H. S. A. A. and to each participating school soon after the tourney.

PRIVILEGES—All competing players, one Coach and one faculty manager for each team (ten in all) shall be admitted free to all games.

ELIGIBILITY—The eligibility of each player must be certified to by the Principal of the school sending the team. Certificates must be made on the regular blanks furnished by the Permanent Secretary and all data must be given as indicated. Entries will close Monday, February 20. It is recommended that these be sent between February 10 and 18. Do not mail entry blanks later than February 18, 1928. All students must be eligible when they participate as well as when they are certified so entry blanks should not be sent too early.

ADMISSION FEE—The admission fee to all tourney games shall be forty (40) cents for single session tickets and one dollar fifty cents (\$1.50) for season tickets and no more shall be received for said tickets. No more tickets shall be sold than the capacity of the house will justify. All requirements of the State Fire Marshall and the City Fire Marshall shall be met in all tourneys.

PRIZES—No prizes of any kind are to be awarded to any school or individual from any source.

DISTRIBUTION OF TICKETS—An equitable distribution of season tickets shall be made among the competing schools based on distance, enrollment in High School and probable attendance from the competing schools. Season tickets should be ready for distribution on Monday, February 27. Much ticket information can be secured prior to this date. Center Principals and participating Principals should communicate with each other on Monday morning, February 27. This responsibility is mutual. All Principals have duties in this matter. Any unfair methods or prices higher than those mentioned in this announcement should be reported to the Board of Control with evidence. The division on season ticket sales shall be made on the basis of such tickets being sold and paid for on or before Thursday, March 1. All schools must observe this provision. Season tickets sold on Friday, March 2, should not be credited to any one school in the sharing.

WARNING—Entries close Monday, February 20, and cannot be changed nor received afterwards. An entrance fee of one dollar (\$1.00) must accompany each entry blank. Special privileges will not be granted to anyone. Send all entry blanks and money to Arthur L. Trester, Anderson, Indiana. All data must be given on entry blank. Get all right the first time and on time, but do not send blanks too early.

REGIONAL BASKETBALL TOURNEY ASSIGNMENTS

March 10, 1928

Each of the sixteen (16) Regional Tourneys will have four (4) teams and will play to a winner, according to the following assignment: The winners in each of the sixteen (16) Regional Tourneys will constitute the sixteen (16) teams for the Final Tourney. The centers and the assignments of the sectional winners follow:

REGIONAL TOURNEY CENTERS AND ASSIGNMENT OF SCHOOLS BY SECTIONAL CENTERS

11 MARION

C TVANSVILLE

ANDEDGON

1	ANDERSON	6	EVANSVILLE	11	MARION	
	Anderson Indianapolis Lebanon Noblesville		(Central) Evansville Petersburg Princeton		Flora Kokomo Marion Portland	
	110010011110		Cannelton	12	Mishawaka	
2	AUBURN	7	FORT WAYNE		Goshen Mishawaka	
	Angola Garrett		(North Side) Bluffton		Winamac Rochester	
	Kendallville		Decatur	13	B MUNCIE	
	LaGrange		Fort Wayne Warsaw		Greenfield Muncie	
3	3 BLOOMINGTON	Q	FRANKFORT		New Castle Winchester	
	Martinsville	O	Fowler	5.2		
	Danville Spencer Terre Haute		Frankfort Lafayette Monon	14	NEW ALBANY Bedford New Albany Madison	
4	COLUMBUS	9	GARY		Seymour	
	Franklin Greensburg Shelbyville Versailles		Gary Remington LaPorte Valparaiso	15	RUSHVILLE Connersville Aurora Richmond Rushville	
5	GREENCASTLE	10	LOGANSPORT	16	VINCENNES	
	Veedersburg Clinton Crawfordsville Greencastle		Logansport Wabash Peru Warren		Sullivan Vincennes Bloomfield Washington	
			6.0			

ENTRIES—Teams are limited to ten (10) men and ten men may be certified. These ten men may play. These teams may or may not be made up of the same men that participated in the Sectional Tourneys.

Certificates must be made on the regular blanks furnished by the Permanent Secretary and all data must be given as indicated. These are due in the hands of the Permanent Secretary on Monday, March 5, complete in every detail. If you desire to change your sectional tourney blank send a definite telegram giving all data on or before this date. One entry fee covers all tourneys. The sectional entry blank will suffice for regional tourneys and will be used unless you instruct us otherwise.

ENTERTAINMENT—The Regional Center Principals have contracted with the Board to entertain twelve (12) men (which MUST include the faculty manager) from each school. Entertainment will begin, if necessary, at 8 a. m. Saturday, March 10, and continue, if necessary, to 8 a. m. Sunday, March 11. All competing schools are requested to ask for no longer entertainment than is necessary. The Center Principals have contracted to make settlement according to the following scheme and in the following order:

- 1. All legitimate expenses except for transportation shall be paid from the gross receipts.
- 2. The Center High School shall receive one hundred fifty dollars (\$150.00.)
 - 3. The I.H.S.A.A. shall receive ten percent (10%.)
- 4. The transportation shall be paid. (See Sectional Contract.)
- 5. The Center High School shall receive one hundred fifty dollars (\$150.)
 - 6. The I.H.S.A.A. shall receive fifty percent of the balance.
- 7. The remainder shall be divided equally among the competing schools.

ROBERSON

NUNGIS,

Right-EXUM, JOHNSTON,

Left to

Reading From

- 8. The Board of Control shall pass on all reports by the Center School and all reports by the participating schools.
- 9. The Center School shall furnish a complete financial report to the I.H.S.A.A. and to each participating school soon after the tourney.

ADMISSION FEE—The admission fee shall be sixty cents (60c) for single session tickets and one dollar (\$1.00) for season tickets.

WARNINGS—Entries are due Monday, March 5 and cannot be changed afterwards. Special privileges will not be granted to anyone. Send all entry blanks to Arthur L. Trester, Anderson, Indiana. All data must be given. The management, protests and privileges, will be governed according to the regulations pertaining to the sectional tourneys. If no word is received from Principals on March 5, sectional entry blanks will be used for the regional tourneys.

PRIZES—No prizes of any kind are to be awarded to any school or individual from any source.

FINAL TOURNEY, INDIANAPOLIS

March 16 and 17

ENTRANTS—The sixteen (16) winning teams remaining in the Regional Tourneys shall constitute the participants in the Final Tourney. The schedule will be drawn by lot by the Board of Control.

ENTRIES—Teams are limited to ten men and ten men can be certified. These ten men may play. These teams may or may not be made up of the same men that participated in the other tourneys. Certificates must be made on the regular blanks furnished by the Permanent Secretary and all data must be given as indicated. These are due in the hands of the Permanent Secretary on Monday, March 12, complete in every detail. If you desire to change your Regional Tourney blanks send a definite telegram giving all data on or before this date. One entry fee covers all tourneys. The Regional entry blank will suffice for the State Tourney and will be used unless you instruct us otherwise.

ENTERTAINMENT—Twelve (12) men will be entertained on each team (which MUST include the factulty manager) from each school. Entertainment will begin, if necessary, at 4:00 p. m. Thursday, March 15, and continue, if necessary, to 8:00 a. m. Sunday, March 18. All competing schools are requested to ask for no longer entertainment than is necessary. In addition to entertainment during the tourney and transportation to and from Indianapolis, each participating school will be given one hundred dollars (\$100) if the proceeds of the tourney will permit.

ADMISSION FEE—The admission fee for single session tickets and for day or season tickets will be decided upon as soon as complete infomation is secured about tourney expenditures, with the assurance given now that all prices will be about the same as last year. Further information will be given in our next Bulletin.

WARNINGS—Entries are due Monday, March 12, and can not be changed afterwards. Special privileges will not be granted to anyone. Send all entry blanks to Arthur L. Trester, Anderson, Indiana. All data must be given. The management, protests and privileges will be governed according to the regulations pertaining to the Sectional Tourneys.

PRIZES—The winning school will be awarded a shield or similar trophy, and each member of its team an individual trophy. A medal, known as the "J. Gimbel Prize for Mental Attitude," will be given to the boy showing the best mental and moral qualities at the tourney. No other prizes shall be awarded.

RESULTS OF SECTIONAL BASKETBALL TOURNEYS

ANDERSON

Anderson 34-11 Lapel, Frankton 33-19 Summitville, Alexandria 29-21 Pendleton, Elwood 30-25 Markleville, Anderson 35-19 Frankton, Elwood 30-14 Alexandria, Anderson 29-17 Elwood. Officials: B. B. Evans, Winston Ashley.

ANGOLA

Salem Township 22-13 Scott Township, Angola 49-36 Orland, Pleasant Lake 15-12Hamilton, Fremont 2-0 Flint (Forfeit), Angola 104-21 Salem Township, Pleasant Lake 27-20 Fremont, Angola 35-21 Pleasant Lake. Officials: Ora M. Davis, Laverne Litherland.

AURORA

Aurora 41-17 Dillsboro, Whitewater 19-13 New Alsace, Bright 36-14 Rising Sun, Lawrenceburg 51-18 Springfield Township, Aurora 34-10 Whitewater, Lawrenceburg 22-18 Bright, Lawrenceburg 23-18 Aurora. Officials: J. A. Mohler, Russell Pickett.

BEDFORD

Paoli 56-9 Fayettville, French Lick 28-24 Orleans, Heltonville 30-29 Williams, West Baden 12-11 Needmore, Shawswick 41-15 Tunnelton, Oolitic 47-26 Campbellsburg, Bedford 28-25 Mitchell, French Lick 23-22 Paoli, Heltonville 22-15 West Baden, Shawswick 35-17 Oolitic, Bedford 57-10 French Lick, Heltonville 18-17 Shawswick, Bedford 49-11 Heltonville, Officials: John Schram, Harold Metcalf.

BLOOMFIELD

Bloomfield 32-29 Switz City, Solsberry 43-19 Lyons, Jasonville 34-16 Worthington, Linton 35-19 Scotland, Bloomfield 25-23 Solsberry, Linton 27-10 Jasonville, Bloomfield 31-28 Linton. Officials: J. Ord Fortner, Ivan Zaring.

BLUFFTON

Union Center 28-19 Ossian, Lancaster Center 23-22 Liberty Center, Rockcreek 38-25 Chester Center, Bluffton 24-12 Petroleum, Union Center 22-10 Lancaster, Bluffton 28-25 Rockcreek, Bluffton 25-21 Union Center. Officials: Norman Wann, Virgil Hickman.

CANNELTON

Milltown 18-16 Tobinsport, Tell City 35-17 English, Derby 37-13 Union, Marengo 17-11 Anderson, Troy 28-16 Rockport, Oil Township 26-17 Luce Township, Bristow 29-13 Cannelton, Dale 21-16 Leavenworth, Tell City 27-18 Milltown, Derby 27-8 Marengo, Troy 38-21 Oil Township, Bristow 25-13 Dale, Derby 23-21 Tell City, Bristow 25-18 Troy, Bristow 19-11 Derby. Officials: Harley Jurgens, Leonard Mayhugh.

CLINTON

Greene Township 27-24 Bloomingdale, Newport 44-21 Bridgeton, Montezuma 46-17 Dana, Clinton 50-8 Marshall, Rosedale 23-20 Cayuga, Perrysville 33-13 Tangier, Rockville 44-17 Hillsdale, Mecca 26-24 Greene Township, Montezuma 25-19 Newport, Clinton 35-22 Rosedale, Rockville 22-21 Perrysville, Montezuma 44-18 Mecca, Clinton 36-20 Rockville, Clinton 34-28 Montezuma. Officials: J. C. Hannah, C. A. Jensen.

CONNERSVILLE

Brookville 18-9 Alquina, Liberty 22-11 Brownsville, Orange 27-16 Fairview, Connersville 33-15 Kitchel, Bentonville 37-20 Everton, Brookville 18-9 Laurel, Orange 25-17 Liberty, Connersville 23-15 Bentonville, Brookville 19-16 Orange, Connersville 44-10 Brookville.

Officials: Leroy Cook, Henry Goett.

CRAWFORDSVILLE

Crawfordsville 38-17 New Richmond, Waynetown 23-20 Bowers, Wingate 29-11 Waveland, New Ross 22-18 Alamo, New Market 55-13 Ladoga, Linden 19-14 Darlington, Crawfordsville 22-7 Waynetown, Wingate 20-14 New Ross, New Market 39-23 Linden, Crawfordsville 37-15 Wingate, Crawfordsville 44-23 New Market.

Officials: R. B. Morrison, Glen Stanbaugh.

DANVILLE

Avon 36-18 Plainfield, New Winchester 20-19 Clayton, Pittsboro 38-12 North Salem, Amo 26-25 Lizton, Brownsburg 26-20 Danville, Avon 32-19 Stilesville, Pittsboro 39-16 New Winchester, Amo 19-15 Brownsburg, Pittsboro 33-23 Avon, Amo 27-25 Pittsboro.

Officials: John W. George, Dillon Geiger.

DECATUR

Monmouth 21-15 Jefferson Township, Geneva 27-12 Monroe, Kirkland Township 24-19 Berne, Hartford Township 25-20 Decatur, Geneva 18-10 Monmouth, Kirkland Township 36-30 Hartford Township, Kirkland Township 30-19 Geneva.

Officials: Dale Kreigh, J. R. Clark.

EVANSVILLE

Griffin 44-14 Millersburg, Chandler 26-10 Yankeetown, Lynnville 41-22 Tennyson, Stewartsville 18-14 Poseyville, Central 26-6 Folsomville, Bosse 29-17 Mt. Vernon, Boonville 20-7 Newburg, New Harmony 32-21 Elberfeld, Griffin 38-19 Chandler, Lynnville 18-7 Stewartsville, Central 18-5 Bosse, New Harmony 28-19 Boonville, Lynnville 19-17 Griffin, Central 29-7 New Harmony, Central 25-7 Lynnville.

Officials: George Graham, Donald Wilder.

FLORA

Delphi 34-25 Flora, Deer Creek 16-10 Cutler, Carrollton 32-20 Camden, Burlington 38-16 Rockfield, Delphi 30-17 Deer Creek, Burlington 24-11 Carrollton, Delphi 22-18 Burlington.
Officials: T. R. Smith, Red Hughes.

FORT WAYNE

Lafayette Center 23-21 Woodburn, Huntertown 34-12 Madison Township, Harlan 26-19 Arcola, North Side 49-24 Monroeville, South Side 73-7 Leo (Grabill), Central 27-13 New Haven, Lafayette Center 32-18 Huntertown, North Side 52-16 Harlan, Central 21-17 South Side, North Side 17-15 Lafayette Center, Central 28-11 North Side.

Officials: Ralph Parker, Harry Warren.

FOWLER

Gilboa 32-21 Earl Park, Fowler 20-14 Oxford, Otterbein 30-29 Raub, Ambia 32-16 Pine, Freeland 44-17 Wadena, Boswell 37-10 Gilboa, Otterbein 17-12 Fowler, Ambia 20-12 Freeland, Boswell 38-6 Otterbein, Boswell 21-20 Ambia.

Officials: Lee Sinclair, George Vaulk.

FRANKFORT

Scircleville 16-15 Forest, Jackson Township 33-32 Rossville, Jefferson 34-11 Sugar Creek Township, Frankfort 57-21 Mulberry, Colfax 28-27 Michigantown, Scircleville 30-4 Kirklin, Jefferson 37-19 Jackson Township, Frankfort 25-15 Colfax, Jefferson 31-20 Scircleville, Frankfort 55-13 Jefferson.

Officials: Houston Meyer, Horace Parker.

FRANKLIN

Center Grove 26-24 Nineveh, Edinburg 61-9 Nashville, Greenwood 32-22 Union Township, Clark Township 36-14 Trafalgar, Masonic Home 25-20 Whiteland, Franklin 40-16 Hopewell, Center Grove 36-7 Jackson Township, Greenwood 29-27 Edinburg, Clark Township 29-28 Masonic Home, Franklin 37-19 Center Grove, Greenwood 34-26 Clark Township, Franklin 43-14 Greenwood.

Officials: Geo. Seidensticker, Martin Luther.

GARRETT

Butler 35-25 Waterloo, Columbia City 34-19 Washington Center, Spencerville 33-29 Coesse, St. Joe 33-13 South Whitley, Larwill 43-28 Churubusco, Corunna 2-0 Etna Township (Forfeit), Auburn 17-15 Garrett, Ashley 27-8 Jefferson Center, Butler 20-17 Columbia City, Spencerville 17-11 St. Joe, Larwill 40-10 Corunna, Auburn 18-16 Ashley, Butler 22-9 Spencerville, Auburn 31-23 Larwill, Auburn 27-26 Butler.

Officials: Don Stephenson, George Yarnelle.

GARY

Emerson 64-3 Merrillville, Horace Mann 29-16 Whiting, Washington (E. Chicago) 82-2 Calumet Township, Hobart 41-21 Technical, Roosevelt (E. Chicago) 30-19 Griffith, Hammond 35-4 Lowell, Froebel 28-6 Crown Point, Emerson 26-16 Horace Mann, Washington 34-15 Hobart, Hammond 21-19 Roosevelt, Froebel 15-12 Emerson, Washington 31-16 Hammond, Washington 20-12 Froebel.

Officials: John Stahr, P. M. Isenbarger.

GOSHEN

Bristol 20-19 New Paris, Nappanee 40-15 Middlebury, Elkhart 30-9 Baugo Township, Wakarusa 18-17 Millersburg, Goshen 35-13 Bristol, Elkhart 19-18 Nappanee, Goshen 39-10 Wakarusa, Goshen 22-12 Elkhart.

Officials: Carl Olson, George Russell.

GREENCASTLE

Roachdale 50-21 Reelsville, Russellville 58-9 Clinton Center, Belle Union 41-15 Putnamville, Cloverdale 30-20 Bellmore, Greencastle 23-20 Bainbridge, Roachdale 34-32 Fillmore, Russellville 36-23 Belle Union, Greencastle 29-16 Cloverdale, Russellville 44-22 Roachdale, Greencastle 28-19 Russellville.

Officials: D. D. Guild, Alonzo Goldsberry.

GREENFIELD

Mt. Comfort 54-18 Eden, Fortville 23-18 Maxwell, Charlottesville 29-14 McCordsville, Greenfield 38-17 Westland, Wilkinson 24-22 New Palestine, Mt. Comort 31-21 Fortville, Greenfield 22-15 Charlottesville, Mt. Comfort 36-31 Wilkinson, Mt. Comfort 33-22 Greenfield. Officials: W. E. Heller, Will Smith.

GREENSBURG

Greensburg 57-16 Paris Crossing, St. Paul 22-17 North Vernon, New Point 29-13 Hayden, Westport 54-12 Sandusky, Butlerville 38-17 Letts, Scipio 32-21 Clarksburg, Burney 46-8 Zenas, Vernon 34-15 San Jacinto, Greensburg 33-11 St. Paul, Westport 29-24 New Point, Scipio 24-23 Butlerville, Burney 36-18 Vernon, Westport 27-25 Greensburg, Scipio 22-18 Burney, Scipio 31-18 Westport.

Officials: F. A. Bills, Ray Frohman.

INDIANAPOLIS

New Bethel 17-12 Castleton, Valley Mills 34-23 West Newton, Manual Training 23-20 Washington, Warren 20-17 Oaklandon, Broad Ripple 30-25 Ben Davis, Technical 40-16 Lawrence, Southport 34-14 New Augusta, Shortridge 40-12 Acton, New Bethel 33-23 Valley Mills, Warren 27-19 Manual Training, Broad Ripple 14-13 Technical, Southport 25-12 Shortridge, Warren 29-18 New Bethel, Broad Ripple 22-11 Southport, Broad Ripple 21-19 Warren.

Officials: Vaughn Russell, Harry Conover.

KENDALLVILLE

Wawaka 33-15 Ligonier, Cromwell 46-14 Orange Township, Albion 65-13 Avilla, Wolf Lake 29-21 LaOtto, Kendallville 54-12 Wawaka, Albion 32-25 Cromwell, Kendallville 42-21 Wolf Lake, Kendallville 27-10 Albion.

Officials: B. G. DuBois, E. C. Rowe.

KOKOMO

Greentown 29-20 Prairie Township, New London 33-21 Union Township, Sharpsville 49-25 Jackson Township, Clay Township 23-11 Ervin Township, Kokomo 31-26 Windfall, Russiaville 23-19 West Middleton, Greentown 37-26 Howard Township, Sharpsville 46-19 New London, Kokomo 40-14 Clay Township, Russiaville 19-18 Greentown, Sharpsville 20-18 Kokomo, Sharpsville 35-22 Russiaville.

Officials: Claude Draper, Vedder Gard.

LAFAYETTE

Romney 21-15 Wea, Klondike 28-19 Montmorenci, Jefferson 26-11 Clarks Hill, West Point 31-21 Jackson Township, Dayton 29-12 Monitor, W. Lafayette 32-30 Battle Ground (overtime), Buck Creek 25-15 Stockwell, Romney 40-22 Klondike, Jefferson 38-13 West Point, Dayton 27-20 W. Lafayette, Romney 25-19 Buck Creek, Jefferson 32-7 Dayton, Jefferson 26-16 Romney.

Officials: Russell Cook, Ralph Eades.

LaGRANGE

Shipshewana 32-25 Scott, LaGrange 39-21 Springfield Township, South Milford 23-20 Brighton, Lima 41-27 Topeka, Shipshewana 31-24 Wolcottville, LaGrange 32-22 South Milford, Shipshewana 15-14 Lima, LaGrange 30-19 Shipshewana.

Officials: Clifford Risk, George Allesee.

LAPORTE

Union Township 21-19 Stillwell, LaPorte 50-14 Union Mills, Westville 29-24 Rolling Prairie, LaCrosse 21-4 Mill Creek, Michigan City 31-19 Hanna, Laporte 33-14 Union Township, Westville 38-7 LaCrosse, LaPorte 20-17 Michigan City, LaPorte 29-14 Westville.

Officials: R. P. Chambers, Clayton Hughes.

LEBANON

Zionsville 36-34 Jamestown, Goldsmith 30-26 Whitestown, Advance 26-24 Thorntown, Tipton 53-16 Central, Lebanon 48-22 Kempton, Zionsville 29-24 Goldsmith, Tipton 19-17 Advance, Lebanon 27-17 Zionsville, Tipton 23-18 Lebanon.

Officials: Byron Deakyne, Arthur Norris.

LOGANSPORT

Galveston 21-12 Lucerne, Onward 21-14 Deacon, Twelve Mile 44-16 Metea, New Waverley 26-22 Lincoln, Royal Centre 49-16 Washington Township, Logansport 37-11 Walton, Young America 24-19 Galveston, Twelve Mile 27-18 Onward, Royal Centre 30-28 New Waverly, Logansport 41-10 Young America, Twelve Mile 20-19 Royal Centre, Logansport 36-9 Twelve Mile.

Officials: John Miller, Don Arbuckle.

MADISON

Austin 26-19 Vevay, Madison 25-16 Central, Deputy 29-10 Hanover, Dupont 13-11 N. Madison, Scottsburg 67-5 Saluda, Austin 33-30 Madison, Dupont 23-20 Deputy, Austin 33-16 Scottsburg, Austin 24-17 Dupont.

Officials: Howard Henderson, Roy Hunter.

MARION

Fairmount 60-10 Van Buren, Marion 30-21 Matthews, Jonesboro 23-21 Upland, Gas City 26-18 Swayzee, Fairmount 21-16 Sweetser, Marion 34-21 Jonesboro, Gas City 18-16 Fairmount, Marion 28-12 Gas City.

Officials: Dale Miller, Gordon Wise.

MARTINSVILLE

Mooresville 39-12 Ellettsville, Martinsville 56-20 Morgantown, Bloomington 38-19 Smithville, Paragon 31-30 Monrovia, Unionville 19-18 Stinesville, Mooresville 36-29 Eminence, Martinsville 28-21 Bloomington, Paragon 39-20 Unionville, Martinsville 43-16 Mooresville, Martinsville 55-20 Paragon.

Officials: W. H. Herbst, Paul Hurley.

MISHAWAKA

Mishawaka 21-8 South Bend, Bremen 16-12 West Township, Walkerton 43-11 Madison Township, Tyner 22-21 Lapaz, Plymouth 45-6 North Liberty, Lakeville 22-20 New Carlisle, Mishawaka 28-15 Bremen, Walkerton 46-13 Tyner, Plymouth 29-15 Lakeville, Mishawaka 37-24 Walkerton, Mishawaka 34-20 Plymouth.

Officials: F. V. Merriman, Joe D. Wilt.

CARROLL ODOM, Kokomo, Indiana

MONON

Brookston 40-13 Burnettsville, Wolcott 27-22 Reynolds, Round Grove 19-14 Liberty Township, Idaville 16-12 Chalmers, Monon 22-12 Monticello, Brookston 21-20 Wolcott, Round Grove 26-22 Idaville, Monon 34-25 Brookston, Monon 40-27 Round Grove.

Officials: Claude Sams, George Kenzler.

MUNCIE

Muncie 69-16 Cowan, Eaton 95-2 Lincoln, Albany 23-20 Harrison, Gaston 36-32 DeSoto, Daleville 39-14 Center, Royerton 22-14 Selma, Muncie 51-19 Yorktown, Eaton 40-13 Albany, Gaston 18-16 Daleville, Muncie 33-11 Royerton, Eaton 43-18 Gaston, Muncie 35-14 Eaton.

Officials: Walter Geller, W. S. Porter.

NEW ALBANY

New Albany 47-6 Borden, Henryville 23-20 Silver Creek (overtime), Pekin 24-16 Hardinsburg (overtime), Salem 39-18 Georgetown, Palmyra 29-17 Franklin Township, Charlestown 28-24 New Salisbury, Jeffersonville 64-19 Elizabeth, Corydon 56-8 DePauw, New Albany 58-14 Henryville, Salem 27-13 Pekin, Charlestown 31-26 Palmyra, Jeffersonville 31-22 Corydon, Salem 31-16 New Albany, Jeffersonville 58-36 Charlestown, Salem 27-19 Jeffersonville.

Officials: U. S. Abbott, Kenneth Beckner.

NEW CASTLE

New Castle 37-13 Mooreland, Harrison Township 38-15 Lewisville, Straughn 30-7 New Lisbon, Middletown 24-13 Knightstown, Spiceland 38-10 Mt. Summit, Jefferson Township 21-16 Kennard, New Castle 55-15 Harrison Townshp, Middletown 25-20 Straughn, Spiceland 10-6 Jefferson Township, New Castle 15-13 Middletown, New Castle 18-16 Spiceland.

Officials: Earl Moomaw, Leo Quillen.

NOBLESVILLE

Noblesville 28-18 Atlanta, Westfield 32-13 Fishers, Cicero 31-7 Walnut Grove, Carmel 18-16 Boxley, Noblesville 24-20 Arcadia, Cicero 31-19 Westfield, Noblesville 17-14 Carmel, Cicero 18-13 Noblesville, Officials: Lavon Carey, Watson Deakyne.

PERU

Mexico 20-14 Butler Township, Deedsville 26-14 Gilead, Peru 27-18 Converse, Clay Township 21-20 Macy, Chili 18-16 Bunker Hill, Mexico 26-22 Deedsville, Peru 26-10 Clay Township, Mexico 22-20 Chili, Peru 27-7 Mexico.

Officials: Orbie Branham, Harry Coolman.

PETERSBURG

Winslow 37-15 Cuzco, Otwell 47-5 DuBois, Holland 19-16 Stendal, Huntingburg 26-19 Clay Township, Spurgeon 24-9 Birdseye, Petersburg 28-22 Ireland, Winslow 13-12 Jasper (overtime), Holland 26-13 Otwell, Spurgeon 18-16 Huntingburg, Petersburg 18-15 Winslow, Spurgeon 23-22 Holland, Spurgeon 24-15 Petersburg.

Officials: Fred Alwood, Elder Eberhart.

PORTLAND

Bryant 22-19 Poling, Montpelier 25-7 Redkey, Roll 32-14 Pennville. Portland 18-17 Hartford City, Madison 38-16 Gray, Dunkirk 25-22 Bryant, Roll 27-18 Montpelier, Madison 30-25 Portland, Dunkirk 28-18 Roll, Dunkirk 25-21 Madison.

Officials: Mode Cranor, Ervin Doty.

PRINCETON

Patoka 28-17 Ft. Branch, Francisco 27-24 Haubstadt, Princeton 34-24 Cynthiana, Mt. Olympus 40-21 Hazleton, Patoka 22-20 Owensville, Princeton 36-16 Francisco, Mt. Olympus 36-29 Patoka, Princeton 31-29 Mt. Olympus.

Officials: G. S. Rust, Kilburn Rogers.

REMINGTON

Tefft 22-18 Wheatfield, Goodland 24-21 Rensselaer, Kniman 30-22 Hanging Grove, Fair Oaks 31-11 DeMotte, Brook 27-15 Kentland, Remington 28-25 Morocco (overtime), Goodland 71-14 Tefft, Fair Oaks 27-7 Kniman, Remington 21-20 Brook, Goodland 22-10 Fair Oaks, Goodland 28-26 Remington (double overtime.)

Officials: J. B. McBride, Earl Pike.

RICHMOND

Boston 51-8 Webster, Richmond 24-19 Williamsburg, Hagerstown 39-22 Milton, Whitewater 17-16 Greensfork, Centerville 17-16 Economy, Cambridge City 28-20 Fountain City, Richmond 26-12 Boston, Hagerstown 24-22 Whitewater, Cambridge City 20-12 Centerville, Hagerstown 20-18 Richmond, Hagerstown 30-29 Cambridge City.

Officials: Ross Smith, Guy Woods.

ROCHESTER

Grass Creek 34-7 Tippecanoe, Fulton 24-14 Bourbon, Culver 19-18 Richland Čenter, Kewanna 36-18 Argos, Rochester 44-7 Leiters Ford, Akron 23-14 Talma, Fulton 35-16 Grass Creek, Kewanna 22-15 Culver, Rochester 36-21 Akron, Fulton 30-27 Kewanna, Rochester 32-16 Fulton.

Officials: O. F. Helvie, Carl Porter.

RUSHVILLE

Orphans Home 24-17 Arlington, Milroy 35-16 Webb, Rushville 39-19 New Salem, Center 18-15 Ging, Moscow 32-26 Manilla, Carthage 36-23 Raleigh, Milroy 31-18 Orphans Home, Rushville 58-8 Center, Moscow 22-19 Carthage, Rushville 44-28 Milroy, Rushville 38-19 Moscow.

Officials: Gilbert Rhea, Norman Durham.

SEYMOUR

Little York 31-22 Crothersville, Vallonia 35-21 Medora, Tampico 39-12 Houston, Seymour 40-15 Cortland, Freetown 37-26 Clearspring, Brownstown 26-20 Little York, Tampico 23-15 Vallonia, Seymour 34-15 Freetown, Brownstown 23-21 Tampico, Seymour 33-8 Brownstown.

Officials: Nate Kaufman, Vern Ruble.

SHELBYVILLE

Columbus 56-22 Waldron, Flat Rock 19-18 Shelbyville, Morristown 49-20 Flatrock Township, Hope 26-17 Mt. Auburn, Moral 20-15 Fairland, Columbus 26-8 Boggstown, Flat Rock 20-19 Morristown, Moral 37-30 Hope, Columbus 34-21 Flat Rock, Columbus 60-23 Moral.

Officials: Harry Schoeneman, Gerhard Schumacher.

SPENCER

Van Buren 42-14 Posey Township, Clay City 24-18 Gosport, Brazil 44-16 Sugar Ridge, Spencer 33-14 Freedom, Patricksburg 24-23 Cory; Quincy 21-15 Bowling Green, Clay City 30-28 Van Buren, Brazil 24-15 Spencer, Patricksburg 24-14 Quincy, Brazil 30-17 Clay City, Brazil 34-8 Patricksburg.

Officials: Ralph Esarey, Loyal Duncan.

SULLIVAN

Sullivan 28-16 Fairbanks, Graysville 29-13 New Lebanon, Dugger 36-19 Merom, Pleasantville 18-12 Hymera, Carlisle 28-20 Sullivan, Graysville 27-25 Dugger, Carlisle 25-10 Pleasantville, Carlisle 27-25 Graysville (overtime.)

Officials: Orville Jones, Wyatt May.

TERRE HAUTE

Wiley 21-17 Glenn, Gerstmeyer 19-13 Prairie Creek, Garfield 20-16 Riley, Otter Creek 19-13 Normal, W. Terre Haute 31-15 Fontanet, Honey Creek 20-14 Pimento, Blackhawk 13-8 Fayette, Gerstmeyer 17-16 Wiley, Garfield 18-11 Otter Creek, W. Terre Haute 28-23 Honey Creek, Gerstmeyer 31-8 Blackhawk, Garfield 21-4 W. Terre Haute, Garfield 23-16 Gerstmeyer.

Officials: Clyde Cunningham, V. H. Bosse.

VALPARAISO

Morgan Township 18-16 Boone Grove, Hebron 45-12 Washington, Valparaiso 48-6 Crisman, Kouts 16-15 Chesterton, Hebron 24-15 Morgan Township, Valparaiso 29-8 Kouts, Valparaiso 64-16 Hebron.

Officials: Clarence Fauber, Harry Hatcher.

VEEDERSBURG

Attica 44-22 Williamsport, Newtown 27-26 Covington, Mellott 33-10 West Lebanon, Kingman 23-20 Wallace, Veedersburg 20-16 Hillsboro, Attica 24-15 Pine Village, Mellott 31-18 Newtown, Kingman 26-25 Veedersburg, Mellott 18-17 Attica, Mellott 34-29 Kingman.

Officials: E. C. Boyd, Lloyd Etter.

VERSAILLES

Versailles 36-10 Napoleon, New Marion 35-33 Batesville, Sunman 20-19 Osgood, Holton 28-13 Milan, Versailles 28-18 New Marion, Holton 22-12 Sunman, Versailles 13-11 Holton.

Officials: Lloyd Wells, E. C. Auerswald.

VINCENNES

Wheatland 27-12 Fritchton, Monroe City 39-12 Vincennes Township, Freelandville 37-25 Oaktown, Decker 37-16 Emison, Vincennes 37-20 Bruceville, Bicknell 21-19 Sandborn, Decker Chapel 30-27 Edwardsport, Monroe City 26-21 Wheatland, Freelandville 36-22 Decker, Vincennes 41-16 Bicknell, Decker Chapel 33-23 Monroe City, Vincennes 39-18 Freelandville, Vincennes 53-18 Decker Chapel.

Officials: B. E. Bayh, Donald Reel.

WABASH

Wabash 41-11 Lincolnville, North Manchester 31-12 Roann, Urbana 19-14 LaFontaine, Laketon 28-11 Somerset, Lagro 31-17 Linlawn, Chippewa 51-1 Chester, North Manchester 19-14 Wabash, Laketon 18-17 Urbana, Lagro 28-11 Chippewa, North Manchester 26-24 Laketon (overtime), North Manchester 10-9 Lagro.

Officials: Guy Ogle, H. E. Vandivier.

WARREN

Polk Township 23-20 Jefferson, Clear Creek 43-21 Andrews, Banquo 18-13 Warren, Huntington 34-24 Rock Creek, Union 35-23 Lancaster Center, Bippus 26-17 Roanoke, Huntington Township 53-11 Markle, Clear Creek 57-33 Monument, Huntington 26-22 Banquo, Union 26-19 Bippus, Clear Creek 43-29 Huntington Township, Huntington 34-17 Union, Huntington 24-22 Clear Creek.

Officials: Ward Gilbert, Archie Heller.

WARSAW

Warsaw 36-16 Claypool, Atwood 20-19 Sidney, Syracuse 41-19 Burket, Pierceton 40-11 Beaver Dam, Leesburg 36-12 Etna Green, Silver Lake 29-24 North Webster, Mentone 29-23 Warsaw, Syracuse 27-11 Atwood, Pierceton 20-17 Leesburg, Silver Lake 24-19 Mentone, Pierceton 27-22 Syracuse, Pierceton 27-19 Silver Lake.

Officials: Ford Griffith, Homer Orsborn.

WASHINGTON

Montgomery 14-12 Burns City, Washington 42-18 Odon, Loogootee 50-16 Trinity Springs, Plainville 48-10 Glendale, Epsom 20-18 Shoals, Elnora 35-13 Raglesville, Alfordsville 11-8 Montgomery, Washington 52-17 Loogootee, Plainville 26-11 Epsom, Elnora 25-12 Alfordsville, Washington 24-14 Plainville, Washington 58-13 Elnora.

Officials: W. S. Fellmy, Elmer Posey.

WINAMAC

Winamac 26-22 North Judson, Monterey 52-18 North Bend, Medaryville 35-16 Star City, Pulaski 25-24 Knox, San Pierre 30-14 Center Township, Francesville 32-22 Hamlet, Winamac 48-4 Grovertown, Medaryville 27-22 Monterey, San Pierre 40-32 Pulaski, Winamac 22-16 Francesville, Medaryville 42-31 San Pierre, Winamac 22-20 Medaryville.

Officials: Carl Burt, R. R. Merrell.

WINCHESTER

Winchester 52-22 Huntsville, Modoc 28-22 Parker, Farmland 32-26 McKinley, Wayne 35-22 Lynn, Union City 37-11 Losantville, Stoney-Creek 21-19 Jefferson, Spartanburg 41-30 Ridgeville, Jackson 36-28 Saratoga, Winchester 34-11 Modoc, Wayne 34-20 Farmland, Union City 34-25 Stoney Creek, Spartanburg 36-22 Jackson, Winchester 29-11 Wayne, Spartanburg 32-30 Union City, Winchester 29-25 Spartanburg.

Officials: Paul Williams, Paul Parker.

FINANCIAL REPORT OF SECTIONAL, REGIONAL AND FINAL BASKETBALL TOURNEYS

1928

SECTIONAL

School	Gross	Expen- ditures	Trans- por- tation	Visiting Schools	I.H.S.A.A.	Center
Anderson\$	6556.40 \$		68.40 \$	3686.43	\$ 294.11 \$	2101.59
Angola	328.40	279.97	0.00	0.00	0.00	48.43
Aurora	709.50	227.18	88.32	122.52	9.70	261.78
Bedford	3127.80	639.96	168.90	1419.23	105.94	793.77
Bloomfield	983.20	336.70	71.20	261.00	18.75	295.55
Bluffton	2434.40	350 25	96.00	1189.17	89.41	709.57
Cannelton	1362.30	706.31	337.76	81.59	5.91	230.73
Clinton	1057.90	696.28	202.80	0.00	0.00	158.82
Connersville	970.60	513.50	109.60	106.81	7.38	233,31
Crawfordsville	1899.90	565 69	106.40	791.74	51.39	384.68
Danville	2643.60	470.93	67.68	1530.46	95.25	479.28
Decatur	549.10	378.88	65.53	0.00	0.00	104.70
Evansville (Central).	1562.40	830.18	261.64	184.76	13.53	272.29
Flora	1536.30	329.60	49.20	722.97	47.88	386.65
Ft. Wayne (N. Side)	3142.60	774 21	104.00	1566.94	103.22	594.23
Fowler	989.30	361.59	197.60	170.79	11.50	247.82
Frankfort	2607.40	490.03	78.00	1416.27	91.97	531.13
The alalia	1957.50	575.76	186.00	775.92	49.79	370.03
Franklin						
Garrett	1986.50	684.00	301.30	590.13	40.06	371.01
Gary	5603.70	844.00	145.84	3257.97	220.69	1135.20
Goshen	2191.70	483.27	74.00	981.73	71.72	580.98
Greencastle	2371.10	676.42	107.44	1009.85	69.36	508.03
Greenfield	2314.50	506.18	76.80	1100.35	76.58	554.59
Greensburg	1076.10	688.40	287.16	0.00	0.00	100.54
Indianapolis	3994.10	1299.49	96.00	2165.51	119.93	313.17
Kendallville	1352.80	399.39	89.96	443.01	33.17	387.27
Kokomo	3233.90	574.78	146.16	1702.54	115.65	694.77
Lafayette	2391.57	792.03	109.60	1033.73	64.50	391.71
LaGrange	535.50	219.18	72.40	33,54	2.20	208.18
LaPorte	985.00	443.80	98.00	144.89	12.16	286.15
Lebanon	1453.00	525.19	145.60	407.49	29.11	345.61
Logansport	2321.50	752.65	117.60	916.11	62.56	472.58
Madison	1824.30	443.14	108.80	831.03	53.62	387.71
Marion	4773.20	579.94	58.32	2957.64	196.74	980.56
Martinsville	2646.80	707.07	170.40	887.15	78.47	803.71
Mishawaka	1758.20	641.31	165.30	507.67	37.57	406.35
Monon	1164.55	341.22	124.80	323.08	24.93	350.52
Muncie (Gaston)	3175-41	861.82	102.00	1808.19	100.58	302.82
New Albany	3063.20	704.28	237.60	1224.07	96.07	801.18
New Castle	2152.55	599.22	82,99	882,27	63.52	524.55
Noblesville	1094 20	260.75	82.40	385.95	27.55	337.55
Peru	1523.24	358.86	86.74	633.36	43.88	400.40
Petersburg	1583.70	580.39	294.44	394.15	25.45	289.27
Portland	1465.10	378.25	210.40	354.59	33.83	488.03
Princeton	1353.20	427.80	68.40	459.91	32.85	364.24
Remington	1480.80	478.21	205.12	495.76	29.87	271.84
		608.88	102 00	1669.52	105.35	532.15
Richmond	3017.90	410.70	173.60	405.21	30.64	376.95
Rochester	1397.10	530.93	87.60	615.57	40.31	350.39
Rushville	1624.80					
Seymour	1354.10	413.13	133.60	425.19	30.37	351.81

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

Shelbyville	2147.50	653.65	128.80	754.63	58.25	552.17
Spencer	1048.50	478.54	302.40	37.19	3.38	226.99
Sullivan	1307.00	326.52	73.20	463.10	35.36	408.82
Terre Haute (Garfield)	795.15	549.74	78.40	0.00	0.00	167.01
Valparaiso	357.20	275.98	0.00	0.00	0.00	81.22
Veedersburg	1622.30	484.00	120.80	629.57	40.88	347.05
Versailles	861.70	253.65	70.40	254.33	16.88	266.44
Vincennes	1744.30	710.70	150.80	493.98	34.14	355.58
Wabash	2376.80	405.90	170.24	1185.51	80.03	535.12
Warren	2241.90	728.79	162.00	909.24	57.56	384.31
Warren	2522.10	746.88	121.60	1035.64	72.68	545.30
Warsaw Washington	823.85	526.05	179.84	0.00	0.00	117.96
Washington	994.90	585.90	180.40	15.65	1.43	211.52
Winamac Winchester	2201.70	739.20	194.40	907.69	53.41	307.00

Total\$123728.82 \$34603.07 \$ 8554.67 \$4977.39 \$ 3409.02 \$27380.67

REGIONAL

Anderson	4654.39	294.97	86.40	1332.03	2196.98	744.01
Auburn	2191.20	270.30	75.36	513.17	861.31	471.06
Bloomington	1210.60	350.23	203.52	107.18	213.95	335.72
Columbus	2033,20	311.60	81.60	443.57	748.58	447.85
Evansville	1833.20	304.04	115.47	365.92	625.80	421.97
Ft. Wayne (N. Side)	2396.20	298.39	84.48	569.46	954.05	489.82
Frankfort	2044.60	270.52	121.44	446.34	757.52	448.78
	2380.20	378.59	131.92	519.21	877.42	473.06
Gary Greencastle	1672.40	330.15	115.20	302.94	523.13	400.98
	3000.60	277.05	96.96	775.96	1291.98	558.65
Logansport	2333.00	350.70	126.72	514.64	869.40	471.54
Marion	1999.80	309.54	137.24	412.13	703.52	437.37
Mishawaka	3647.80	414.60	92.16	949.77	1574.68	616.59
Muncie	3169.40	362.65	182.40	772.00	1295.02	557.33
New Albany	2810.44	268.91	118.80	706.35	1180.94	535.44
Rushville Vincennes	3982.80	420.43	96.75	1059.15	1753.43	653.04

Total\$41359.83 \$ 5212.67 \$ 1866.42 \$ 9789.82 \$16427.71 \$ 8063.21

FINAL

Indianapolis\$40621.44 \$ 5434.96 \$ 1345.52 \$ 1600.00 32240.96 \$ 0.00 (The I. H. S. A. A. net on State Tourney is \$10,000 less than here indicated

due to rental for Field House.

Grand Total\$205708.09 \$45250.70 \$11766.61 \$61169.21 \$52077.69 \$35443.88

INTERPRETATION OF ITEMS IN REPORT

"Expenditures" covers the legitimate expenses of the tourneys other than transportation, such as lodging, meals, officials, etc. "Visiting Schools" covers the amount received in the division of the net receipts on the basis of season tickets sold and on the pro rata basis. "Center" covers the amounts received by the center schools for holding the tourneys from the division on the basis of season tickets sold, and from the pro rata division.

BASKETBALL TOURNEY CONTRACTS

I-Sectional Tourney Contract.

- 1. All legitimate expenses except for transportation shall be paid from the gross receipts.
- The Center High School shall receive one hundred dollars (\$100.00.)
- The transportation shall be paid. (Four cents per man per mile for the round trip.)
- The Center High School shall receive one hundred dollars
- The I.H.S.A.A. shall receive five per cent (5%) of the fourth balance.
- One-half of the balance shall be divided pro rata among the participating schools, the center school sharing.
- One-half of the balance shall be divided on the basis of season ticket sales in the local communities on or before Thursday, March 1.
- The Board of Control shall pass on all reports by the Center School and all reports by the participating schools.
- The Center School shall furnish a complete financial report to the I. H. S. A. A. and to each participating school soon after the tourney.

II.—Regional Tourney Contract.

- 1. All legitimate expenses except for transportation shall be paid from the gross receipts.
- The Center High School shall receive one hundred fifty dollars (\$150.00.)
- The L. H. S. A. A. shall receive ten per cent (10%.)
- The transportation shall be paid. (Four cents per man per miles for the round trip.)
- The Center High School shall receive one hundred fifty dollars (\$150.00.)
- The I. H. S. A. A. shall receive fifty per cent (50%) of the balance.
- The remainder shall be divided equally among the competing
- 8. The Board of Control shall pass on all reports by the Center
- School and all reports by the participating schools.

 The Center School shall furnish a complete financial report to the I. H. S. A. A. and to each participating school the next week after the tourney.

III.—State Final Contract.

- All legitimate expenses shall be paid from the gross receipts by the I. H. S. A. A.
- One hundred dollars (\$100.00) shall be given to each of the competing schools in addition to the legitimate expenses for lodging, meals and transportation.
- The remainder belongs to I. H. S. A. A.

TEAM, 1927 FOOTBALL SCH OOL HIGH CITY COLUMBIA

Jack Hancock, F.B.; Robert Anderson, R.H.; Carl Killian, L.H.; Thomas Johnston, Q.B.; O. W. DeVol. Thomas Marker, R.E.; Herbert Pence, R.T.; Arthur Growcock, R.G.; Harry Castator, C.; Donald Staples, L.G.; Irvin Hartman, L.T.; Kenneth Johnston, L.E.

GIMBEL PRIZE FOR MENTAL ATTITUDE

In 1917 Jake Gimbel of Vincennes presented to the I. H. S. A. A. Board of Control a proposal to give a prize each year at the State Basketball tourney to the boy among the teams represented that showed the best mental attitude throughout the tourney. Mr. Gimbel did not have in mind the quality of the playing of any boy on any team, but did have in mind the qualities that belong to a real gentleman. He clearly recognized the mental and moral strain under which the players play during the tourney and he also recognized the numerous opportunities for the players to lose control of themselves

and to do something not conducive to true sportsmanship.

The Board of Control accepted the proposal of Mr. Gimbel and the awarding of this prize known as the "Gimbel Prize for Mental Attitude" has been an annual affair, calling for much favorable comment. The prize and the things it represents are cherished by the players and schools of Indiana. The prize has meant much to real sportsmanship and self-control in the High Schools of the State and it is a prize sought for by all schools. The school to which the winner of this prize belongs claims the winner as their own and accordingly the whole school and the whole community are proud. In a number of cities similar prizes are being given to the players who show the best mental attitude within their own schools. The Gimbel prize and these other similar prizes have exalted in a very real sense the qualities belonging to a gentleman in the minds of our boys and girls.

The following boys have won the prize:

Claude Curtis	Martinsville	-1917
Ralph Esarey	Bloomington	-1918
Walter Cross	Thorntown	-1919
Harold Laughlin	Bedford	-1920
Ralph Marlowe	Sandusky	-1921
Reece Jones	Vincennes	-1922
Maurice Robinson	Anderson	-1923
Philip Kessler	Richmond	-1924
Russel Walter	Kokomo	-1925
Richard Williams	Evansville, Central	-1926
Franklin Prentice	Kendallville	-1927
Robert McCarness	Logansport	-1928
?	- 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1	-1929

agement of the State Tourney and by the Board of Control. These committees have made their choices by observing the boys and by consulting the officials. Only one boy can receive the prize each year, but several boys have been worthy each year. It will be interesting to follow these boys down through the years. Schools should take an interest in these boys as the I. H. S. A. A. desires to be proud of them always.

REGIONAL BASKETBALL SCHEDULES AND SCORES 1928

ANDERSON

Anderson	31-18	Tipton
	25-15	
	28-20	
Officials—H	ugh Vandivier, Paul Williams.	

AUBURN

Angola	21-18	(aGrange (overtime)
	21-12	
	27-20	
	Arbuckle Beni DuBois	

BLOOMINGTON

Brazil	29-20	Garfield
Martinsville	44-12	Amo
Martinsville	22-21	Brazil
0 00 1 1	D 1 3601 D D D	

Officials—Dale Miller, B. B. Evans.

COLUMBUS

Columbus	58-10	Valparaiso
	37- 7	
Columbus	20-18	Franklin
Officials—F. A.	Bills, Elmer Posev.	

EVANSVILLE

Princeto	31-15	Spurgeon
Central	22-17	Princeton
Office	iels Veughn Russell Orville Iones	

FORT WAYNE

Kirkland	Twp	25-23	Pierceton
		18-13	
Central		32-24Kirk	land Twp.
Offici	ials—Wil	l Smith, J. W. Hale.	The street of

	FRANKFORT	
Jefferson	43-16	Monon
Frankfort	33-19	Boswell
Frankfort	25-19	Jefferson
Officials—John I	Miller, Winston Ashley.	

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

GARY

	/E	Chicago)	29-20	Valparaiso Goodland
Washington	(11.	Omcago)	30-21	Goodland LaPorte
LaPorte			3014	LaPorte
Washington	_M	J. Cleary,	Daniel Guild.	

GREENCASTLE

	32-29	Crawfordsville
Greencastle	25-24	Greencastle
Officials—B. E	Bayh, R. B. Morrison.	

LOGANSPORT

	36-21North	Manchester
DESCRIPTION OF THE OWNER	38-18	TIMITOTITE
Logansport	33-17	Peru
Officials	Guy Woods, O. F. Helvie.	

MARION

The state of the s	33-11	Marion
411	41-16	Dulling
Sharpsville	21-20	Sharpsville
Officials F	L. Griffith, Gilbert Rhea.	

MISHAWAKA

Dechostor	26-22 Mishawaka (o	vertime)
	41_32	yy Illamac
Rochester	27-15	Goshen
	ls—Carl Olson, Keith Crown.	

MUNCIE

Mt Comfort	28-17	Winchester
75	23-17	New Castie
Muncie	33-28	Mt. Comfort
	Gard, Mode Cranor.	

NEW ALBANY

0.1	23-20	Seymour
D. J.C. and	62- 9	Ausun
Bedford	50-13	Salem
	iels John Schram, Paul Hurley.	

RUSHVILLE

Rushville		Hagerstown
	25-18	
Rushville	21-19	Connersville
Officials—	John Craigle, W. E. Deakyne.	

VINCENNES

Washington	34-12	Carlisle
		Bloomfield
Washington	28-19	Vincennes
Officials-	-Ralph Esarey, J. C. Hannah.	

GARY PUBLIC SCHOOLS-MEMORIAL HALL.

FINANCIAL REPORT STATE BASKETBALL TOURNAMENT, MARCH 16-17, 1928

RECEIPTS

Advance Sales— 13546 Saturday tickets 12478 Friday tickets (s @ @ \$1.50	\$1.50\$20,	319.00 717.00 \$3	9,036.00	
Sales at Door— 619 Friday tickets (166 Friday tickets (@ \$1.50 @ \$.75		928.50 124.50	1,053.00	
Sale of Programs				532.44	40.621.44
	EXI	PENDITUI	RES		
Meals (Abstract A) Lodging (Abstract A) Bonus \$100 for each t Transportation (Abstraction (Abstraction) Officials (Five) (Abstraction) Help (Mgr., Asst. Mg Miscellaneous (Abstraction)	ract A) ract B) r. & He	elpers (Ab	stract C)	1,152.00 1,152.00 1,600.00 1,345.52 355.00 1,640.00 1,135.96	8,380.48
Net Profit (Rental	of \$10,0	000 not dec	ducted)		\$32,240.96
Net Profit (Rental of ABSTRACT A—	MEALS A	S, LODGIN ND BONU	G, TRANS	SPORTAT	ION
ABSTRACT A—	MEALS A Meals	S, LODGIN ND BONU Lodging	IG, TRANS IS Trans- portation	SPORTAT Bonus	ION Total
ABSTRACT A—Anderson\$	MEALS A Meals 72.00	S, LODGIN ND BONU Lodging \$ 72.00	IG, TRANS JS Transportation \$ 32.56	SPORTAT Bonus \$ 100.00	ION Total \$ 276.56
ABSTRACT A—Anderson\$	MEALS A Meals 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00	IG, TRANS JS Transportation \$ 32.56 76.56	Bonus \$ 100.00 100.00	Total \$ 276.56 320.56
Anderson\$ Bedford	MEALS A Meals 72.00 72.00 72.00	5, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00	IG, TRANS Transportation \$ 32.56 76.56 161.04	Bonus \$ 100.00 100.00 100.00	Total \$ 276.56 320.56 405.04
Anderson	MEALS A Meals 72.00 72.00 72.00 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00 72.00	IG, TRANS JS Trans- portation \$ 32.56 76.56 161.04 141.68	Bonus \$ 100.00 100.00 100.00 100.00	Total \$ 276.56 \$20.56 405.04 \$85.68
Anderson\$ Bedford Central (Evan.) Central (Ft. Wayne) Clinton	MEALS A Meals 72.00 72.00 72.00 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00 72.00 72.00	IG, TRANS JS Trans- portation \$ 32.56 76.56 161.04 141.68 76.56	Bonus \$ 100.00 100.00 100.00 100.00 100.00	Total \$ 276.56 320.56 405.04 385.68 320.56
Anderson\$ Bedford	MEALS A Meals 72.00 72.00 72.00 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00 72.00	(G, TRANS) Trans- portation \$ 32.56 76.56 141.68 76.56 36.08	Bonus \$ 100.00 100.00 100.00 100.00 100.00 100.00	Total \$ 276.56 \$20.56 405.04 385.68 \$20.56 280.08
Anderson\$ BedfordCentral (Evan.)Central (Ft. Wayne) ClintonColumbusDelphi	MEALS A Meals 72.00 72.00 72.00 72.00 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00 72.00 72.00 72.00 72.00	IG, TRANS JS Trans- portation \$ 32.56 76.56 161.04 141.68 76.56	Bonus \$ 100.00 100.00 100.00 100.00 100.00	Total \$ 276.56 320.56 405.04 385.68 320.56 280.08 308.24
Anderson\$ Bedford	MEALS A Meals 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00 72.00 72.00 72.00 72.00	(G, TRANS) JS Trans- portation \$ 32.56 76.56 161.04 141.68 76.56 36.08 64.24	Bonus \$ 100.00 100.00 100.00 100.00 100.00 100.00 100.00	Total \$ 276.56 320.56 405.04 385.68 320.56 280.08 308.24 389.20
Anderson\$ Bedford	MEALS A Meals 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	IG, TRANS Trans- portation \$ 32.56 76.56 161.04 141.68 76.56 36.08 64.24 145.20	Bonus \$ 100.00 100.00 100.00 100.00 100.00 100.00 100.00	Total \$ 276.56 320.56 405.04 385.68 320.56 280.08 308.24 389.20
Anderson\$ Bedford	MEALS A Meals 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	IG, TRANS JS Trans- portation \$ 32.56 76.56 161.04 141.68 76.56 36.08 64.24 145.20 42.24 167.20 75.68	Bonus \$ 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00	Total \$ 276.56 320.56 405.04 385.68 320.56 280.08 308.24 389.20 286.44 411.20 319.68
Anderson\$ Bedford	MEALS A Meals 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	(G, TRANS) Transportation \$ 32.56 76.56 161.04 141.68 76.56 36.08 64.24 145.20 42.24 167.20 75.68 27.28	\$PORTAT Bonus \$ 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00	Total \$ 276.56 320.56 405.04 385.68 320.56 280.08 308.24 389.20 286.24 411.20 319.68 271.28
Anderson\$ Bedford	MEALS A Meals 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	IG, TRANS JS Transportation \$ 32.56 76.56 161.04 141.68 76.56 36.08 64.24 145.20 42.24 167.20 75.68 27.28 57.20	Bonus \$ 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00	Total \$ 276.56 320.56 405.04 385.68 320.56 280.08 308.24 389.20 286.24 411.20 319.68 271.28 301.20
Anderson\$ Bedford	MEALS A Meals 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	IG, TRANS JS Transportation \$ 32.56 76.56 161.04 141.68 76.56 36.08 64.24 145.20 42.24 167.20 75.68 27.28 57.20 86.24	Bonus \$ 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00	Total \$ 276.56 \$20.56 \$405.04 \$85.68 \$20.56 280.08 \$08.24 \$389.20 286.24 411.20 \$19.68 271.28 \$301.20
Anderson\$ Bedford	MEALS A Meals 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	S, LODGIN ND BONU Lodging \$ 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00 72.00	IG, TRANS JS Transportation \$ 32.56 76.56 161.04 141.68 76.56 36.08 64.24 145.20 42.24 167.20 75.68 27.28 57.20	Bonus \$ 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00	Total \$ 276.56 320.56 405.04 385.68 320.56 280.08 308.24 389.20 286.24 411.20 319.68 271.28 301.20

TOTAL\$1152.00 \$1152.00 \$1345.52 \$1600.00 \$5249.52

The state of the s	05 00	A CASA
	85.00	
2. M. J. Cleary	85.00	A STATE OF THE STA
B. Ford Griffith (Part Time)	50.00	
4. Dale Miller	85.00	
5. Paul Williams (Part Time)	50.00	
unargo Leio Nación de Conditivo S		\$355.00

Note: Contracts called for \$75.00 each for 1, 2, 3 and 4, and for 5 if he worked. Mr. Griffith sprained his ankle early in the Tourney. No.'s 1, 2 and 4 took his work on Friday and No. 5 worked Friday evening and Saturday. The Board of Control agreed on the above salaries in adjustments.

Abstract C—Help.

(a) Timers and scorers-

(a)			
	H. E. Chenoweth\$	20.00	
	R. S. Julius	20.00	
	L. B. Maxwell	20.00	
	L. D. Maxwell	20.00	
	J. A. Mueller	20.00	
	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	100	80.00
(b)	Inspectors—		
	Fred L. Crone\$	20.00	
	C. O. Davis	20.00	
	L. O. Garber	20.00	
	Russell Hinsley	20.00	
	Willis Jackman	20.00	
		20.00	
	R. W. Kehey	20.00	
	K. F. Peters		
	W. A. Stockinger	20.00	0100 00
			\$160.00
	THE REPORT OF THE PARTY OF THE		
(c)	Ticket Takers—		
	H. H. Anderson\$	20.00	
	Harold Axe	20.00	
	R. H. Beldon	20.00	
	R. C. Clayton	20.00	
	W. E. Cleveland	20.00	
	R. L. Clunie	20.00	
	J. A. Culbertson	20.00	
	Arthur Dickson	20.00	
	E. F. Diederich	20.00	
	J. T. Gorman	20.00	
	A. C. Hirshman	20.00	
	A. C. HITSHIIIAH	20.00	
	J. L. Jones	20.00	

			ALC: N
	D. R. Knight	20.00	
	J. R. H. Moore	20.00	
	R. B. Morrison	20.00	
	Marion Peoples	20.00	
	H. V. Raquet	20.00	
	G. C. Riley	20.00	
	W. A. Sanford	20.00	
	A. M. Skinner	20.00	
	H. D. Traub	20.00	
	H. L. Wann	20.00	
	Andrew Wicker	20.00	
			480.00
(d)	Head Ushers—		
	H. B. Brown\$	10.00	
	Fred L. Deck	10.00	
	O. Hildebrand	10.00	
	Paul Hulich	10.00	
	Wm. McCarty	10.00	
	Kearsley McComb	10.00	
	J. McCormick	10.00	
		10.00	
	W. Schullenbarger		
	Russell Townsend	10.00	
	Edward Vincent	10.00	
	C. Waggoner	10.00	
	U. Waggoner		
	F. White	10.00	
	F. White		\$120.00
(e)	F. White		\$120.00
(e)	Ushers—	10.00	\$120.00
(e)	Ushers— Abbett\$	5.00	\$120.00
(e)	Ushers— Abbett\$ Robert Babcock	5.00 5.00	\$120.00
(e)	Ushers— Abbett \$ Robert Babcock \$ Badger	5.00 5.00 5.00 5.00	\$120.00
(e)	F. White Ushers— Abbett \$ Robert Babcock \$ Badger Philip Bajt \$ State of the content of the	5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	Ushers— Abbett	5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	F. White Ushers— Abbett \$ Robert Babcock \$ Badger Philip Bajt \$ State of the content of the	5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	Ushers— Abbett \$ Robert Babcock \$ Badger Philip Bajt Anthony Briznich Ray Brown	5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	F. White Ushers— Abbett	5.00 5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	F. White Ushers— — Abbett \$ Robert Babcock — — Badger Philip Bajt Anthony Briznich Ray Brown A. Bruhn C. Burris	5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	F. White Ushers— —— Abbett \$ Robert Babcock \$ —— Badger Philip Bajt	5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	F. White Ushers— Abbett \$ Robert Babcock Badger Philip Bajt	5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	Ushers— Abbett \$ Robert Babcock \$ Badger Philip Bajt Anthony Briznich Ray Brown A. Bruhn C. Burris Emerson Carter S. Cederholm Wm. Conner	5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	Ushers— Abbett	5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	F. White Ushers— —— Abbett \$ Robert Babcock —— Badger Philip Bajt Anthony Briznich Ray Brown A. Bruhn C. Burris —— Emerson Carter S. Cederholm Wm. Conner —— Ferd. Cox Frances Cullivan	5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	Ushers— —— Abbett \$ Robert Babcock —— Badger Philip Bajt Anthony Briznich Ray Brown A. Bruhn C. Burris Emerson Carter S. Cederholm Wm. Conner Ferd. Cox Frances Cullivan Bert Davis	5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	Ushers— Abbett \$ Robert Babcock Badger Philip Bajt Anthony Briznich Ray Brown A. Bruhn C. Burris Emerson Carter S. Cederholm Wm. Conner Ferd. Cox Frances Cullivan Bert Davis George Fisher	5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	Ushers— Abbett	5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00	\$120.00
(e)	Ushers— Abbett \$ Robert Babcock Badger Philip Bajt Anthony Briznich Ray Brown A. Bruhn C. Burris Emerson Carter S. Cederholm Wm. Conner Ferd. Cox Frances Cullivan Bert Davis George Fisher	5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00	\$120.00

-47-

Jack Gulling	5.00
Chester Harter	5.00
Arthur Hartson	5.00
Bob Hanika	5.00
Kenneth Huck	5.00
Horace Kelley	5.00
Tom Kelley	5.00
Ray Kincaid	5.00
Britton Knipe	5.00
L. Laughlin	5.00
Russell Lee	5.00
Abe Letiff	5.00
E. Light	5.00
Emmett Lowry	5.00
George May	5.00
Robert McGinnis	5.00
Alfred McLeod	5.00
Ray Miller	5.00
Kenneth Mills	5.00
Elmer Muegge	5.00
George Orr	5.00
John Orr	5.00
Ben Parrish	5.00
George Patterson	5.00
——— Peterson	5.00
Nola Ploughe	5.00
Wm. Rehm	5.00
Tom Ressler	5.00
Charles Rudolph	5.00
Herbert Sears	5.00
Riley Shatelworck	5.00
Virgil Sterritt	5.00
Nulford Stephenson	5.00
John Teegarden	5.00
T. Toole	5.00
Arthur West	5.00
Bob White	5.00
P. Whittaker	5.00
Roy Wiltshire	5.00
Thomas Winzenread	5.00
Richard Witte	5.00
Norman Worth	5.00
George Zimmerman	5.00
deorge zimmerman	5.00

\$305.00

(f)	Miscellaneous— R. V. Copple—Telephone	\$20.00		
	Garage Navlor—Telephone	20.00		
	g p Posch—Program	20.00		
	End Wood-Ticket Seller	20.00		
	Harold Crockett—Messenger	10.00		
	Frank Roissner—Messenger	5.00	\$95.00	\$1240.00
	K. V. Ammerman, Indianapolis Mgr. F. R. Gorman, Ass't. Mgr.		T	200.00 200.00
	CONTRACTOR OF THE PROPERTY OF THE			\$1640.00
	Abstract D—Miscellaneo	us.		
	ket Balls (Three)		\$ 36.00	
Bas	re Books		.50	
Sco	re Books		000.00	

Basket Bans (Infee)	50
Score Books	000.00
Tickets (Arcus Ticket Co	200.00
Ticket Box	8.75
Ticket Containers	3.51
Ticket Containers	6.17
Stamps and Pad	34.55
Postage and Insurance	
Clerical Help (Ammerman & Gorman)	37.00
Meals (Police and Firemen)	155.50
Models	110.00
Meals (Police and Firemen) Medals Programs	127.85
Programs	19.49
Telephone and Telegrams	206 57
Liability Insurance	296.57
Compensation Insurance	18.00
Dadges and Ribbons	1.28
Dwarrage	1.00
Paper	2.69
Paper	15.70
Press Telephone	
Refund on Ticket (Ticket did not reach purchaser)	3.00
Bad Check (Logansport Man) (Collected later)	14.10

\$1135.96

I.H.S.A.A. FINANCIAL REPORT.

"Indianapolis, Ind., Nov. 20, 1928.

Mr. Arthur L. Trester, Permanent Secretary The Indiana High School Atheltic Association,

Anderson, Ind.

Dear Sir:

In compliance with your request we have examined the recorded cash receipts and disbursements of The Indiana High School Athletic Association, Anderson, Ind., for the fiscal year ended November 14, 1928, and submit herewith our report.

A summary of the cash transactions, as determined by our examination, is set forth in the attached schedule of Receipts and Disbursements. Cash on deposit at November 14, 1928, was confirmed by direct correspondence with the Citizens Bank of Anderson, Ind., and reconciled with the balance shown by the records.

All recorded cash receipts were compared with the deposits as evidenced by bank statements on file and all disbursements were found to be supported by officially signed and canceled bank checks with the exception of three checks outsanding at the date of our examination. We examined invoices and correspondence in support of disbursements and believe them to be proper. All invoices, expense reports, etc., have been approved for payment by the Permanent Secretary.

The \$6.000.00 payment to Butler University represents the annual payment on a ten-year contract for the use of the field house.

U. S. Government Securities were presented for our inspection, and all interest coupons falling due during the period under review were properly accounted for. The proceeds of all Securities sold or retired during the year were traced to the cash receipts. We examined a Fidelity Bond for \$35,000.00 carried on the Permanent Secretary and a Burglary and Robbery policy for \$80,000.00 (\$40,000.00 each) insuring the Government Securities.

Subject to the foregoing statements, WE HEREBY CERTIFY, that we have examined the recorded cash transactions of The Indiana High School Athletic Association - Anderson, Ind., for the fiscal year ended November 14, 1928, and, in our opinion, the attached statement of Cash Receipts and Disbursements is correct.

Very truly yours,

[SEAL]

ERNST & ERNST,

Certified Public Accountants."

CASH RECEIPTS & DISBURSEMENTS THE INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

Anderson, Indiana

Year Ended November 14, 1928.

BALANCE-On Deposit, November 14, 1927.....

\$ 1.007.48

RECEIPTS

Entry Fees—Basketball Tourneys	742.00	
Entry Fees—Basketball Tourneys	153.00	
Interest on Securities	973.85	
Membership Dues	1,199.00	
Official Fees	698.00	
Rain Insurance—Adjustment	1.564.50	
Refund—Insurance Premium Paid in Error	40.92	
Sale of Lumber	1,048.78	
Sale or Retirement of Securities (Par \$7,000.00)	7,077.00	
Tourneys—Sectional		
" Regional	16,427.71	
Unclassified	12.10	\$65,596.84
		35222755

\$66,604.32

DISBURSEMENTS

DISBURSEMENTS		
Annual Meeting Expense-Geo. W. Benton\$	94.78	
L. D. Coffman	25.00	
" J. T. Giles	90.00	
Birth Certificate—Delmas Goodin	1.00	
Books and Subscriptions	28.70	
Corydon Gymnasium Dedicatory Expense—		
M. J. Abbett	25.00	
Dues	45.00	
Insurance—Fidelity Bond—A. L. Trester	87.50	
" Rain	617.00	0.0
" Robbery and Burglary	33.30	
Postage	505.50	
Post Office and Safety Deposit Boxes	8.00	
Printing - Hand Book	896.48	
" Other	961.97	
Professional Services	63.01	
Purchase of Securities—Cost (Par \$42,000.00) \$45		1
" "—Accr'd Int'r'st.	717.23	44,172.48
Rent—Butler University	3,000.00	
" Office	336.36	
Office	000.00	

Salary—Executive, A. L. Trester—		
Year ended November 14, 1928	6,000.00	
One-half month paid in advance	250.00	
Salary—Clerical	1,560.00	
State Track Meet Deficit	1,357.18	
Stationery and Supplies	18.19	
Telephone and Telegraph	168.50	
Traveling Expense—Board Members	1,445.53	
" Clerical, Lucille Rector	24.47	
" Executive, A. L. Trester	1.124.69	
" Legislative Body	132.69	
Weather Reports		\$66.079.33

BALANCE—On Deposit, November 14, 1928....

\$ 524.9

U. S. GOVERNMENT SECURITIES

THE INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

Anderson, Indiana November 14, 1928

	D	escript	ion	Number	IV.	Iatu	rity		Cost	Par
4th	Lib.	Loan	Bonds	H-00043798	Oct.	15,	1938	\$	5,179.00	\$ 5,000.00
4th	Lib.	Loan	Bonds	C-02207053	Oct.	15,	1938	19	1,042.00	1,000.00
4th	Lib.	Loan	Bonds	C-02139633	Oct.	15,	1938		1,042.00	1,000.00
4th	Lib.	Loan	Bonds	F-00140326	Oct.	15,	1938		1,042.00	1.000.00
4th	Lib.	Loan	Bonds	F-00144925	Oct.	15,	1938		1,037.25	1.000.00
4th	Lib.	Loan	Bonds	D-00179784	Oct.	15,	1938		1,037.25	1,000.00
4th	Lib.	Loan	Bonds	F-00179786	Oct.	15,	1938		1,037.25	1,000.00
4th	Lib.	Loan	Bonds	G-00179787	Oct.	15,	1938		1,037.25	1,000.00
4th	Lib.	Loan	Bonds	H-01051148	Oct.	15,	1938		1,037.25	1,000.00
4th	Lib.	Loan	Bonds	J-01051149	Oct.	15,	1938		1,037.25	1,000.00
4th	Lib.	Loan	Bonds	D-01058764	Oct.	15,	1938		1,037.25	1,000.00
4th	Lib.	Loan	Bonds	F-01088496	Oct.	15,	1938		1,037.25	1,000.00
4th	Lib.	Loan	Bonds	G-01088497	Oct.	15,	1938		1,037.25	1,000.00
4th	Lib.	Loan	Bonds	K-01088500	Oct.	15,	1938		1,037.25	1,000.00
4th	Lib.	Loan	Bonds	B-01898802	Oct.	15,	1938		1,037.25	1,000.00
				K-02207050		15,	1938		1,037.25	1,000.00
4th	Lib.	Loan	Bonds	A-02207051	Oct.	15,	1938		1,037.25	1.000.00
				F-02347566		15,	1938		1,037.25	1,000.00
4th	Lib.	Loan	Bonds	G-02347567	Oct.	15,	1938		1,037.50	1,000.00
4th	Lib.	Loan	Bonds	F-02354206	Oct.	15,	1938		1,037.25	1,000.00
				J-02354299		15,	1938		1,037.25	1.000.00
				B-00058602		15,	1938		1,035.80	1.000.00
				K-01051060		15,	1938		1,035.80	1,000.00
				G-01083527		15,	1938		1,035.80	1,000.00
				C-01721583		15,	1938		1,035.80	1,000.00
				D-01721584		15,	1938		1,035.80	1,000.00
4th	Lib.	Loan	Bonds	E-01721585	Oct.	15,	1938		1,035.80	1,000.00

				Number				Cost	Par
4th 4th 4th	Lib. Lib. Lib.	Loan Loan Loan	Bonds Bonds Bonds	F-01721586 E-01724995 G-01724997 C-00209503 A-00412921	Oct. Oct. Oct.	15, 15, 15, 15,	1938 1938 1938 1938	1,035.80 1,035.80 520.75 520.75	1,000.00 1,000.00 500.00
4th 4th 4th	Lib. Lib.	Loan Loan Loan	Bonds Bonds Bonds	B-00745262 F-00857106 E-01052065 F-01052066	Oct. Oct.	15, 15, 15,	1938 1938 1938	520.75 520.75 517.90	500.00
								\$38,379.25	\$37,000.00

II. S. Treasury Bond G	-00002017 J	une 15, 1947 \$	10,285.00	\$10,000.00
Treas. Sav. Certificates	M-0158129	Apr. 18, 1929	\$ 800.00	\$ 1,000.00
Treas. Sav. Certificates				1,000.00
Treas. Sav. Certificates				1,000.00
Treas. Sav. Certificates				1,000.00
Treas. Sav. Certificates	M-0158133	Apr. 18, 1929	800.00	1,000.00

\$ 4,000.	00 \$	5,000.00
\$52,664.	25 \$1	52,000.00

RECONCILIATION

TOTAL—Securities on hand Nov. 14, 1927	\$15,393.00	\$17,000.00
Add: Securities Purchased	43,455.25	42,000.00
	\$58,848.25	\$59,000.00
Deduct: Securities Sold or Retired	6,184.00	7,000.00
TOTAL - Securities on Hand Nov. 14, 1928	\$52,664.25	\$52,000.00

STATE FINAL BASKETBALL SCHEDULE AND SCORES—1928

Clinton		Central (Ft. Wayne)
	34-17	
Anderson	27-19	Delphi
	18-10	Central (Evansville)
	21-20	Rochester
Washington	22-20	Columbus
Frankfort	23-20	East Chicago
Logangnort	34-17	Rushville
Podford	32-18	
Manajo	38-37	Anderson
Montingville	19-13	
Wartinsvine	15-11	Logansport
		Bedford
Muncle		Frankfort
Muncie	13-12	Martinsville
	R. E. Bayh, Dale Miller, Ford	

Officials—B. E. Bayh, Dale Miller, Ford Griffith, M. J. Clear, Paul Williams.

I. H. S. A. A. BASKETBALL CHAMPIONS

WINNERS		RUNNERS UP	YEAR
Crawfordsville	24-17	Lebanon	1911
Talanana	51_11	R'ranklin	1912
Winanta	15-14	South Bend	1915
Wingate	36- 8	Anderson	1914
Thorntown	33-10	Monumorenci	0101
Lafavette	27-26	Crawfordsville	1910
Lohanon	34-26	Garv	1911
Lohonon	24-20	Anderson	1918
Bloomington	18-15	Lafayette	1919
Eventsin	31-13	Lafayette	1920
Franklin	35-22	Anderson	1921
Franklin	31-15	Garfield (T. H.)	1922
Vincennes	27-18	Muncie	1923
Montingville	36-30	Frankfort	1924
Wartinsville	34-20	Kokomo	1925
Franklort	30.23	Martinsville	1926
Marion	26.23	Muncie	1927
Martinsville	12 19	Martinsville	1928
Muncie	9	?	1929
		•	

INTERESTING BASKETBALL TOURNEY DATA 1928

- 1. Number of teams-740.
- 2. Number of boys-7,400.
- 3. Number grades reviewed-44,000.
- 4. Entries incorrect and incomplete-106.
- 5. Late entrants—9. (Three schools inquired about entering Sunday, Feb. 26. Five of these 9 schools admitted that they received entry blanks.)
 - 6. Officials employed-128.
- 7. Salaries of officials: \$50.00 for 8, 9, 10, 11 and 12 team tourneys and (\$60.00 for 13, 14, 15 and 16 team tourneys; and \$75.00 for final tourney.)
 - 8. Total amount of salaries for officials:

Sectional	\$6,840.00
Regional	1,600.00
Final	 355.00

9. Seating capacities of gymnasiums:

a Sectional tourne	ys	161,000
	ys	
a Final tourney	·	14,000
c. Final tourney		14,000

10. Publicity of schedules-

Indianapolis Times, Star and News, International News Service, Associated Press and United Press representatives given complete schedules at 10 o'clock Saturday morning, February 25. The Times broadcasted the schedules.

- 11. Entry blanks and schedules were sent to the 64 Center Principals by Special Delivery mail Saturday morning, February 25.
- 12. Assignment letters were sent to the 128 officials by Special Delivery mail Saturday morning, February 25. All officials were requested to acknowledge receipt of assignment immediately.
 - 13. Number schools transferred-7.
 - 14. Applications to officiate—At least 400.
- 15. Number tourneys by teams:

8-team	12-team10
9-team 7	13-team 8
10-team 6	14-team 6
11-team10	15-team 1
	16-team 7

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

16.	Time	tourneys	began:
-----	------	----------	--------

9.00	Α	M	Friday14
			Friday 8
			Friday
			Friday 16

17. Number tourney invitations:

Sectional—98.

Regional-36.

18. Gross Receipts

a.	Sectional	\$123,726.82
b.	Regional	41,359.83
	State Final	40,621.44
	Total	\$205,708.09

Note: See Tourney Financial Report in this book for Expenditures and Distributions.

Holder State Record 880-Yd. Run, 2:00. 2 Min.

1928 STATE BASKETBALL TOURNEY

THE INDIANAPOLIS STAR'S ALL-STATE HIGH SCHOOL SELECTIONS

Chosen by Albert W. Bloemker

FIRST TEAM	SECOND TEAM	THIRD TEAM
Forwards	Forwards	Forwards
Murray, Bedford Yohler, Muncie Ockoman, Anderson	Suddith, Martinsville Miller, Bedford Norris, Frankfort	Rariden, Anderson Wolfe, Muncie McIntosh, Washington

Center		nter	Center		Center	
	Secrist, Mu	uncie	Krathwohl,	Rochester	Eubank,	Martinsville
	McCarnes,	Logansport	Blagrave, V	Washington	Dodd, A	nderson

Guards	Guards		Guards
Eber, Muncie	Lockhart, Martinsville	Young,	Muncie
	Douglas, Logansport	George,	Anderson
Tackett, Martinsville	Pentzer, Bedford	Armant	rout, Frankfort

HONORABLE MENTION

Forwards—Marsh, Clinton; Opasik, East Chicago; Lawhead, Frankfort; Dickerson, Logansport; Heigen, Kendallville; Buck, Evansville; Eddy, Columbus; Moore and Crosby, Delphi.

Centers—Howell, Evansville; Zeleske, East Chicago; Haywood, Rushville.

Guards—Parr, Muncie; Todd, Bedford; Wood, Anderson; Ashley, Frankfort; Prentice, Kendallville; Davis, Rochester, Dornte, Fort Wayne; Gilliatt, Clinton; Fodrea, Columbus.

INDIANAPOLIS TIMES 1928 ALL-STATE HIGH SCHOOL BASKETBALL TEAMS

Selected by Dick Miller

FIRST TEAM	SECOND TEAM	THIRD TEAM	
Forwards	Forwards	Forwards	
Wooden, Martinsville Murray, Bedford	Yohler, Muncie Ockoman, Anderson	Norris, Frankfort Suddith, Martinsville	
Center	Center	Center	
Secrist, Muncie	McCarnes, Loganspor	t Krathwell, Rochester	
Guards	Guards	Guards	
Eber, Muncie Tackett, Martinsville	Douglas, Logansport Pentzer, Bedford	Prentice, Kendallville LaPosa, E. Chicago	

HONORABLE MENTION GROUPS.

Forwards—Miller, Bedford; Opasik, East Chicago; Ricker, Anderson; Thompson, Rochester; Abbott, Washington; Klein, Central, Evansville; Marsh, Clinton; Crosby, Delphi; Brockall, Central, Fort Wayne; Eddy, Columbus.

Center-Eubank, Martinsville.

Guards—Lockhart, Martinsville; Parr, Muncie; Ashley and Armantrout, (both of Frankfort); Wood, Anderson; Hodge, Evansville; Moonshower, Rochester; Overbay, Washington.

INDIANAPOLIS NEWS 1928 ALL-STATE HIGH SCHOOL BASKETBALL TEAMS

Wm. Fox, Jr.

FIRST TEAM	SECOND TEAM	THIRD TEAM
Forwards	Forwards	Forwards
Wooden, Martinsville Murray, Bedford	Yohler, Muncie Lockhart, Martinsville	Rariden, Anderson Krathwohl, Rochester
Center	Center	Center
Secrist, Muncie	Zeleske, E. Chicago	Eubank, Martinsville
Guards	Guards	Guards
Parr, Muncie . Tackett, Martinsville	Eber, Muncie Armantrout, Frankfor	Douglas, Logansport tGeorge, Anderson

TRACK AND FIELD

Froebel High School, Gary, won the State Final Track and Field Meet held at Technical High School, Indianapolis on Saturday, May 19, 1928, with 36½ points, and won the I.H.S.A.A. State Championship in Track and Field for 1928.

Carroll Odom, of Kokomo, was the individual point winner with 13 points to his credit. He won second in the 100-yard dash, second in the 220-yard dash and first in the broad jump. He also ran in one of the half-mile relay races, his team winning the race.

Willie Fowlkes, of Muncie, won the 100-yard dash, 220-yard dash and ran in one of the half-mile relay races, his team winning the race. He broke the I.H.S.A.A. record of 10 seconds in the 100-yard dash, running it in 9:9 seconds after being set back one yard.

Herbert Sears, of Technical High School, Indianapolis, ran the 880-yard dash in 2:00:2 minutes, thus setting a new record in the I.H.S.A.A. for this event.

The Muncie team, made up of Graham, Johnson, Swift and Fowlkes, lowered the I.H.S.A.A. record in the half-mile relay race to one minute and 33 seconds.

There were fifteen (15) sectional track and field meets held in as many centers on Saturday, May 12. The winning relay teams, all men in first places and the winners of the toss in all second places, constituted the entrants in the State Meet. One hundred fifty-three (153) teams having a total of sixteen hundred seventy-nine (1679) boys entered the sectional meets. Five schools sent their entry blanks too late for entrance.

One hundred (100) schools, having three hundred fifty-six (356) boys were eligible for the Final Meet. Forty-one (41) schools won points in the Final Meet. A number of the entrants from the smaller schools won points this year in the Sectional and State Meets.

Dual meets, invitational meets, county meets and relay meets were very popular again this year and it was quite evident that track and field work was growing in popularity.

The State Meet held the trials in the morning and the finals in the afternoon. The trials began at 9:00 o'clock and were completed by 10:30. The Finals began at 1:30 o'clock and were completed by 4:00 o'clock. The efficiency of the management, the competency of the officials and the attitude of the participants and coaches made the meet a decided success. Deke Noble, of Kokomo, did an excellent job of announcing the results of the meet.

DETAILED ANNOUNCEMENT FOR TRACK AND FIELD MEETS—1928

The Board of Control has completed the details for the State Sectional and Final Track and Field Meets. The scheme in full follows. The numbers indicate present desires only.

ASSIGNMENT OF SCHOOLS TO CENTERS BY COUNTIES

EVANSVILLE (Bosse) BEDFORD (Roy B. Julian, Prin.) (Carl Eifler, Prin.) 3 Vanderburgh 2 Lawrence 1 Gibson 1 Monroe 0 Brown 2 Posey 0 Bartholomew 1 Warrick 2 Jackson 1 Spencer 0 Jennings 2 DuBois 1 Orange 0 Perry 6 1 Pike 11 ELKHART (John W. Holdeman, Prin.) FORT WAYNE (South Side) 4 Elkhart (R. Nelson Snider, Prin.) 1 LaGrange 3 Allen 1 Noble 1 Steuben 2 Whitley 2 DeKalb 2 Huntington 1 Wells 2 Adams ELWOOD 10 (F. D. Huff, Prin.) GARY HIGH SCHOOLS 3 Madison 2 Delaware (J. E. Gilroy, Chairman) 3 Randolph 10 Lake 2 Hamilton 1 Porter 1 Jay 2 LaPorte 3 Henry 13 14

INDIANAPOLIS	PERU
(M. H. Stuart, Prin.)	(J. P. Crodian, Prin.)
6 Marion	1 Miami
1 Hancock	0 Cass
1 Johnson	1 Carroll
0 Hendricks	1 White
0 Morgan	1 Tippecanoe
	3 Wabash
8	
KENTLAND	e a 7 00/108 no retime 1068
(Alvin C. Cast, Prin.)	RICHMOND
3 Newton	(E. C. Cline, Prin.)
3 Jasper	2 Wayne
0 Pulaski	1 Fayette
6 Benton	2 Rush
0 Warren	1 Shelby
12	0 Decatur
	0 Franklin
LINTON	1 Union
(O. W. Bogard, Prin.)	1 Ripley
2 Knox	2 Dearborn
1 Daviess	i 🗕 Conflictions (1977)
0 Martin	10
1 Greene	
· 1 Sullivan	SALEM
5 STATE OF THE STA	(Elwood E. Brooks, Prin.)
M A DION	2 Clark
MARION	0 Floyd
(John W. Kendall, Prin.)	1 Harrison
1 Howard	0 Crawford
2 Blackford	1 Washington
2 Boone	1 Scott
1 Clinton	1 Jefferson 1 Switzerland
4 Tipton	1 Switzerland 0 Ohio
4 Grant	O Onto

SOUTH BEND (J. S. McCowan, Prin.) 2 Marshall 2 Starke 1 Fulton 2 St. Joseph 2 Kosciusko	TERRE HAUTE (Wiley) (W. S. Forney, Prin.) 3 Vigo 1 Clay 2 Parke 1 Putnam 3 Vermillion 0 Owen 0 Montgomery 2 Fountain
9	$\frac{}{12}$
	Total—147.

ELIGIBILITY

Each contestant in these meets must have previously made, in a fair test, a record equal to the following in every event in which he is entered:

100-Yard Dash	. 5
420 1 414 2 404	s
440-Yard Dash	S
Half Mile Run 2 min. 20	s
Mile Run5 min. 15	S
120-Yard High Hurdles	
220-Yard Low Hurdles	s
Running High Jump	
Running Broad Jump	t.
Pole Vault	n.
Putting Shot (12 lb.)	t.

The above, together with a mile relay and a half-mile relay, will constitute the events of the meets. Winning first place in any event in the final meet counts five points; second place four points; third place three points; fourth place two points; and fifth place one point. Winning first place in any event in a sectional meet counts five points; second place three points, and third place one point. Points in the relays will not be counted in determining the winning team. In case of a tie in any event the points shall be divided and the places awarded by lot. No contestants will be permitted to run in both relay races.

The order of events is as follows:

TRACK EVENTS—100-yard dash trial; 120-yard hurdle trial; 100-yard dash final; one mile run; 440-yard run; 120-yard hurdle final; 220-yard dash trial; 220-yard hurdle trial; 880-yard run; 220-yard dash final; 220-yard hurdle final; mile relay; half-mile relay.

FIELD EVENTS—Running high jump; shot put; pole vault; running broad jump.

14

SECTIONAL TRACK AND FIELD MEETS, MAY 12

The following bases were used in selecting centers:

(1) Location,—geographical with reference to schools desiring to participate; (2) Transportation accommodations; (3) General conditions,—attitude of local authorities, tracks, fields, entertaining facilities, etc.

Schools have been assigned by counties, and the accompanying scheme gives the Centers and the counties assigned to each Center. The name of your county locates your Center. The Board reserves the right to readjust the scheme if necessary. The numbers indicate the schools from each county that have expressed a desire to enter. Entry blanks are necessary, however.

Management—The management of these meets rests solely with the Board of Control. Local arrangements have been delegated to the Center Principals. All officials will be selected by the Center Principal.

The Center Principal shall arrange a program for his meet from the list of entries sent to him by the Permanent Secretary. All meets shall begin at 1:00 o'clock and follow the order of events here given. Places on the track must be assigned by lot. Spalding's National Collegiate Athletic Association Track and Field Rules shall govern except as modified in this announcement regarding scoring, eligibility, events and order of events.

Open Contest—These meets are open to all members of the Association, irrespective of their season's record.

Protests—All protests against teams or individuals must be made in writing and filed with the Permanent Secretary on or before May 5 at 11 a. m. Protests must be accompanied by evidence.

Entertainment—Two men for each event, four men for each relay team and a faculty manager from each competing school will be entertained by the Center Principal. Entertainment will begin if necessary at 9 a. m. Saturday, May 12, and continue if necessary to 8 p. m. Saturday, May 12. All competing schools are requested and expected to ask for no longer entertainment than is necessary. Only actual

FROEBEL HIGH SCHOOL TRACK TEAM, (GARY.)
PELUCHA, JOHNSTON, DIVICH, MULLINS.
ELL, EXUM, SMITH, WONSOWICZ, NUGNIS, WILLIAMS.
N, TOMALUNAS, McPHERSON, JACKSON, ROBERSON,

Row-CARDWELL -COACH OLSON,

KISH, WAITE.

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

contestants and their faculty manager from each school will be entertained. Since track and field meets usually produce little revenue, all schools are requested to be exceedingly careful in their expenditures.

Expenses—An entrance fee of One Dollar (\$1.00) for each team must accompany the entry blank to be retained by the I.H.S.A.A. Traveling expenses must be paid by the competing schools.

Privileges—All contestants, one rubber and one faculty manager for each team are to be admitted free to the meet.

Eligibility—The eligibility of each player must be certified to by the Principal of the school sending the team. The regular blank of the I.H.S.A.A. must be used and all data must be given. Entries positively will close Friday, May 4. This means that they must be in the hands of the Permanent Secretary, complete in every detail, on that date.

Admission Fee—The admission fee to all meets shall be not more than fifty (50) cents.

Prizes—Suitable ribbons shall be given to the winners of first, second and third places in each event, and to each member of the winning relay team. No other prizes shall be given.

Warnings—Entries close Friday, May 4, and can not be changed afterwards. An entry fee of One Dollar (\$1.00) for each team must accompany the entry blank. Special privileges will be granted to no one. Send all entry blanks and money to the Permanent Secretary.

FINAL MEET SATURDAY, MAY 19

Technical High School, Indianapolis.

Entrants—The winning relay teams and all men winning first and second places in each event in the Sectional Meets shall constitute the participants in the Final Meet, with the following exceptions: In case of a tie in first place all of the contestants so placed may enter the Final Meet. In case of a tie in second place the right to enter the Final Meet goes to the winner of the badge who will be determined by lot by the Referee of the Sectional Meet.

Entertainment—Entertainment for actual contestants will begin if necessary at 8 p. m. Friday, May 18 and continue if necessary to 8 p. m. Saturday, May 19. All Competing Schools are requested and expected to ask for no longer entertainment than is necessary. Traveling will be at the expense of the competing schools. Since track and field meets usually produce little revenue all schools are requested to be exceedingly careful in expenditures. Only actual contestants and the faculty manager from each school will be entertained. Fred R. Gorman, Technical High School (Phone Cherry 2949), is Manager and K. V. Ammerman, Broad Ripple High School (Phone Humboldt 2781) is Assistant Manager of the State Meet.

Trial Events—Trials will be held beginning at 9:00 o'clock Saturday morning in the following events: 100-yard dash, 220-yard dash, 120-yard hurdle, 220-yard hurdle, pole vault, shot put, broad jump and high jump.

Races—The following events will be run in two races in the afternoon: 220-yard run, 880-yard run and one mile run. Points and medals will be given for first, second, third, fourth and fifth place winners in each of the two races for each event. The afternoon events will begin at 1:30 o'clock.

Privileges—All contestants, one rubber and one faculty manager for each team are to be admitted free to the meet.

Admission Fee—The admission fee to the meet shall be fifty cents (50c.)

Management—The management, protests and privileges will be governed according to the regulations pertaining to the Sectional Meets.

Prizes—The I.H.S.A.A. will award the winning school a shield or cup; the winning relay teams, placques; and medals of gold, silver and bronze to the winners of first, second, third, fourth and fifth places in each event. No other prizes shall be given.

RESULTS OF SECTIONAL TRACK AND FIELD MEETS—1928

BEDFORD

Roy B. Julian, Center Principal.

- 100-Yard Dash—1, McIntire, Earl, Mitchell; 2, Stewart, Lloyd, Bloomington; 3, Harris, Carl, Mitchell. Time 10: 3 sec.
- 220-Yard Dash—1, Stewart, Lloyd, Bloomington; 2, Hall, Alfred, Bloomington; 3, Carter, Robert, Seymour. Time, 24: 2 sec.
- 440-Yard Dash—1, Bates, Robert, Bloomington; 2, Lange, Arthur, Seymour; 3, Burnett, Guy, Bloomington. Time 55 sec.
- Half Mile Run—1, Abbott, John, Bloomington; 2, Shortridge, George, Orleans; 3, Taylor, Billy, Bedford. Time 2:13 sec.
- Mile Run—1, Shortridge, George, Orleans; 2, Berretta, Bruno, Bedford; 3, Kurtz, Roland, Seymour. Time: 4:56.
- 120-Yard Hurdle—1, Girdley, Leland, Bedford; 2, Newton, Raymond, Bloomington; 3, Page, Harlan, Bloomington. Time: 17 sec.
- 220-Yard Hurdle—1, Newton, Raymond, Bloomington; 2, Page, Harlan, Bloomington; 3, McIntire, Earl, Mitchell. Time, 27 sec.
- Mile Relay—First, Bloomington. Team Members: 1, Abbott; 2, Holland; 3, Hoosley; 4, Smith, J.; 5, Johnson, Geo.; 6, Page, Harlan. Time, 3 min. 53 sec.
- Hale-Mile Relay—First, Bloomington. Team Members: 1, Burnett; 2, Stewart; 3, Hall; 4, Bates; 5, Newton. Time, 1 min. 42 sec.
- Running High Jump—1, Criswell, Wayne, Bedford; 2, Hoffer, Taylor, Seymour; 3, Pickens, Colman, Orleans. Distance 5 ft. 7 in.
- Running Broad Jump—1, Sears, Robert, Bloomington; 2, Foster, Ray, Bedford; 3, Boone, Durward, Mitchell. Distance 19 ft. 3 in.
- Pole Vault—Terry, Lancelot, Bedford; Todd, Ernest, Bedford; Kamman, Forest, Seymour, tied second. Kammon, Forest, won toss. Height, 9 ft. 8 in.
- Shot Put—1, Boone, Durward, Mitchell; 2, Sears, Robert, Bloomington; 3, Kruchten, Frank, Bedford. Distance, 38 ft. 8½ in. Winning School, Bloomington. 42 Points.
- Individual Point Winners—Stewart and Sears of Bloomington, Shortridge, of Orleans, 8 Points each.

ELKHART

John W. Holdeman, Center Principal.

- 100-Yard Dash—1, Ball, Carroll, Elkhart; 2, Wright, Harter, Nappanee; 3, Bishop, John, Auburn. Time, 10:5 sec.
- 220-Yard Dash—1, Ball, Carroll, Elkhart; 2, Van Wagner, Basil, Kendallville; 3, McClure, Richard, Auburn. Time 23:8 sec.
- 440-Yard Dash—1, Johnson, Gordon, Elkhart; 2, Bock, Marvin, Elkhart; 3, Stahly, Gerald, Nappanee. Time, 53:5 sec.
- Half Mile Run—1, Meyers, Kenneth, Auburn; 2, Johnson, Gordon, Elkhart; 3, Inance, Fred, Auburn. Time, 2 min. 15:3 sec.
- Mile Run—1, Lash, Charles, Auburn; 2, Johnson, Harold, Elkhart; 3, Davidson, William, Elkhart. Time, 4 min. 49:3 sec.
- 120-Yard Hurdle—1, Williams, Lloyd, Goshen; 2, Adeline, Harold, Elkhart; 3, Hutchins, Myron, Kendallville. Time, 17:5 sec.
- 220-Yard Hurdle—1, Wright, Harter, Nappanee; 2, Ferro, James, Elkhart; 3, Stebing, George, Auburn. Time, 27.9 sec.
- Mile Relay—First, Nappanee. Team Members: 1, Umbaugh, Harold; 2, Stahly, Gerald; 3, Tobias, Harry; 4, Phillip, Ira; 5, Wright, Harter; 6, Michaels, Harold. Time, 3 min. 45:1 sec.
- Half-Mile Relay—First, Elkhart. Team Members: 1, Johnson, Gordon; 2, Ferro, James; 3, Back, Marvin; 4, Ball, Carroll; 5, Truex, Kenneth; 6, Howard, Blaine. Time, 1 min. 37 sec.
- Running High Jump—1, Darling, Robert, Auburn; 2, Hostetler, Dale, LaGrange; 3, Starner, William, Elkhart; Gander, Hubert, Elkhart; Kaufman, Goshen, tied. Distance 5 ft. 7% in.
- Running Broad Jump—1, Truex, Kenneth, Elkhart; 2, Becker, Ralph, Kendallville; 3, Van Wagner, Basil, Kendallville. Distance 19 ft. 7¾ in.
- Pole Vault—1, Hostetler, Dale, LaGrange; 2, Chaffee, Myron, Elkhart; 3, Lybarger, Todd, Kendallville. Height, 11 ft. 3 in.
- Shot Put—1, O'Shea, Jack, Goshen; 2, Wert, Clive, Angola; 3, Elderkin, Charles, LaGrange. Distance, 43 ft. 8 in.
 Winning School, Elkhart. 39 2/3 points.

Individual Point Winner-Ball, Carroll, 10 Points.

ELWOOD

F. D. Huff, Center Principal.

- 100-Yard Dash—1, Fowlkes, Willie, Muncie; 2, Harmon, Don, Anderson; 3, McCormack, James, New Castle. Time, 10 sec.
- 220-Yard Dash—1, Fowlkes, Willie, Muncie; 2, Swift, Marion, Muncie; 3, Stevens, Marcus, Anderson. Time, 22:6 sec.
- 440-Yard Dash—1, Harmon, Don, Anderson; 2, Goodwin, Stewart, Alexandria; 3, Graham, Earl, Muncie. Time, 54 sec.
- Half-Mile Run—1, Goodwin, Stewart, Alexandria; 2, Hill, Conrad, Anderson; 3, Shoemaker, Robert, Anderson. Time, 2:4 sec.
- Mile Run—Epply, Keith, Anderson; 2, Willis, Claud, Alexandria; 3, Gardner, Paul, Spiceland. Time, 4 min. 50 sec.
- 120-Yard Hurdle—1, George, Marion, Anderson; 2, Gardner, Ernie, Elwood; 3, Goodwin, Richard, Alexandria. Time, 17:2 sec.
- 220-Yard Hurdle—1, Rariden, Lorn, Anderson; 2, McCormack, James, Newcastle; 3, Parr, Robert, Muncie. Time 27:6 sec.
- Mile Relay—First, Anderson. Team Members: 1, Harmon, Don; 2, Shoemaker, Robert; 3, Jones, Rex; 4, Stevens, Marcus; 5, Epply, Keith; 6, Rariden, Lorn. Time 3 min. 42:4 sec.
- Half Mile Relay—Muncie, First. Team Members: 1, Graham, Earl; 2, Johnson, Everett; 3, Swift, Marion; 4, Fowlkes, Willie; 5, Lowry, Paul. Time, 1 min. 35:2 sec.
- Running High Jump—1, George, Marion, Anderson; 2, (tied), Secrist, Chas., Muncie; Holmes, Basil, Alexandria. Distance, 5 ft. 10½ in.
- Running Broad Jump—1, Fowlkes, Willie, Muncie; 2, George, Marion, Anderson; 3, Robertson, Austin, Elwood. Distance, 20 ft. 7½ ins
- Pole Vault—1, Collins, Howard, New Castle; McClintock, Keith, Anderson; Harrison, William, Lynn, tie second. Height 11 ft. 2 in.
- Shot Put—1, Joiner, Charles, Newcastle; 2, Parr, Robert, Muncie; 3, Goodwin, Richard, Alexandria. Distance 42 ft.

Winning School, Anderson; Points, 38; Individual Point Winner, Willie Fowlkes; Points, 15.

EVANSVILLE (Bosse)

Carl Eifler, Center Principal.

- 100-Yard Dash—1, Small, Chester, Central; 2, McFetridge, Clayborn, Bosse; 3, Barr, Doyle, Boonville. Time, 10 3-5 sec.
- 220-Yard Dash—1, Small, Chester, Central; 2, Townsend, Walter, Reitz; 3, Barr, Doyle, Boonville. Time, 23 3-5 sec.
- 440-Yard Dash—1, Bonham, Carl, Reitz; 2, McFetridge, Clayborn, Bosse; 3, Varden, Lloyd, Bosse. Time, 53 2-5 sec.
- Half-Mile Run—1, Hollis, Kenneth, Princeton; 2, Winiger, Julius, Reitz; 3, Howard, Tom, Bosse. Time 2 min. 8 3-5 sec.
- Mile Run—1, Hollis, Kenneth, Princeton; 2, Winiger, Julius, Reitz; 3, Bateman, Robert, Boonville. Time, 4 min. 43 3-5 sec.
- 120-Yard Hurdle—1, McGuire, Forrest, Central; 2, Baker, Fred, Bosse; 3, Tichenor, Joe, Central. Time, 16 2-5 sec.
- 220-Yard Hurdle—1, Howard, Forrest, Petersburg; 2, McGuire, Forrest, Central; 3, Baker, Fred, Bosse. Time, 27 2-5 sec.
- Mile Relay—First, Bosse; Team Members: 1, Suhrheinrich, William; 2, Howard, Tom; 3, Varden, Lloyd; 4, McBride, Charles. Time, 3 min. 47 2-5 sec.
- Half-Mile Relay—First, Bosse. Team Members: 1, McFetridge, Clayborn, 2, Baker, Fred; 3, Albright, Charles; 4, Burlingame, Rex. Time, 1 min. 38 sec.
- Running High Jump—1, Albright, Charles, Bosse; Crosby, Howard, Reitz; McGuire, Forrest, Central. All three tied for first—Albright and Crosby won 1st and second ribbons. Height, 5 ft. 5 inches.
- Running Broad Jump—1, Howard, Forrest, Petersburg; 2, Townsend, Walter, Reitz; 3, Albright, Charles, Bosse. Distance 20 ft. 2 in.
- Pole Vault—1, Smith, Max, Princeton; 2, Gowen, Claude, Boonville; 3, Boultinghouse, Franklin, Rockport. Smith and Gowen tied for 1st and 2nd. Height, 10 ft. 9 in.
- Shot Put—1, Droll, William, Reitz; 2, Engel, Edgar, Reitz; 3, Jackson, Owen, Petersburg. Distance, 42 ft. 1¾ in.

Winning School, Reitz, Evansville. Points, 28. Individual Point Winners, Howard, Forrest, Petersburg; Small, Chester, Central; Hollis, Kenneth, Princeton, 10 Points.

FORT WAYNE

R. Nelson Snider, Center Principal.

- 100-Yard Dash—1, Scheiman, William, North Side, (Ft. Wayne); 2, Buggs, Nathaniel, Central (Ft. Wayne); 3, Babb, Jesse, Central (Ft. Wayne.) Time 10 2-5 sec.
- 220-Yard Dash—1, Buggs, Nathaniel, Central (Ft. Wayne); 2, Ellenwood, Martin, South Side (Ft. Wayne); 3, Penrod, Gerald, Bluffton. Time, 23 4-5 sec.
- 440-Yard Dash—1, Bell, Richard, South Side (Ft. Wayne); 2, Anadell, Roy, Decatur; 3, Hay, Bernard, Central (Ft. Wayne.) Time, 54 2-5 sec.
- Half Mile Run—1, Bell, Richard, South Side (Ft. Wayne); 2, Reim, Eugene, Central (Ft. Wayne); 3, Helfrich, Garland, Larwill. Time, 2 min. 10 sec.
- Mile Run—1, Weisell, William, Bluffton; 2, Savage, Walter, Bluffton; 3, Shalley, Ralph, Huntington Twp. Time, 4 min. 54 4-5 sec.
- 120-Yard Hurdle—1, Fay, Sam, South Side (Ft. Wayne); 2, Hire, Lloyd, Central (Ft. Wayne); 3, Fleming, Sam, South Side (Ft. Wayne). Time 18 2-5 sec.
- 220-Yard Hurdle—1, Hire, Lloyd, Central (Ft. Wayne); 2, Harris, Dallis, Bluffton; 3, Penrod, Gerald, Bluffton. Time, 29 sec.
- Mile Relay—First, Central (Ft. Wayne). Team Members: 1, Stephan, Fred; 2, Reim, Eugene; 3, Eninger, Robert; 4, Hay, Bernard; 5, Bash, David; 6, Buesching, Theodore. Time 3 min. 46 sec.
- Half Mile Relay—First, Central (Ft. Wayne.) Team Members: 1, Babb, Jesse; 2, Buesching, Theodore; 3, Brockall, Ed.; 4, Buggs, Nathaniel; 5, Hire, Lloyd; 6, Boesker, Forrest. Time, 1 min. 39 3-5 sec.
- Running High Jump—1, Wallace, Sheldon, Larwill; 2, Evans, Thurel, Larwill; 3, Baumgartner, Glenn, Kirkland Twp. Distance, 5 ft. 10½ in.
- Running Broad Jump—1, Buggs, Nathaniel, Central (Ft. Wayne); 2, Babb, Jesse, Central (Ft. Wayne); 3, Fox, John, Larwill. Distance, 19 ft. 10% in.
- Pole Vault—1, Wallace, Sheldon, Larwill; 2, Fravel, James, Geneva; 3, Baumgartner, Glen, Kirkland Twp. Height, 11 ft. 6 in.
- Shot Put—1, Cordill, Archie, South Whitley; 2, Wallace, Sheldon, Larwill; 3, Fox, Fred, Larwill. Distance, 44 ft. 3¼ in.
- Winning School, Central (Ft. Wayne); Points, 30; Individual Point Winners, Buggs, Nathaniel; Wallace, Sheldon, 13 points.

GARY

- J. E. Gilroy, Center Principal.
- 100-Yard Dash—1, Hildreth, Valpo; 2, Sommers, Emerson; Nugnis, Froebel. Sommers and Nugnis tied for 2nd. Sommers won toss. Time, 10:2 sec.
- 220-Yard Dash—1, Nugnis, Froebel; 2, Hildreth, Valpo; 3, Sommers, Emerson. Time 23:4 sec.
- 440-Yard Dash—1, Exum, Froebel; 2, Nugnis, Froebel; 3, Walton, Washington (EC). Time 54:4 sec.
- Half Mile Run—1, Kreig, Emerson; 2, MacWilliams, Hammond; 3, Briellat, Hammond. Time 2:05.8.
- Mile Run—1, Johnson, Froebel; 2, MacWilliams, Hammond; 3, Grandorf, Michigan City. Time. 4:44.1.
- 120-Yard Hurdle—1, Janowski, Froebel; 2, Odell, Froebel; 3, Rogers, Emerson. Time 16:8.
- 220-Yard Hurdle—1, Walton, Washington (EC); 2, Odell, Froebel; 3, Janowski, Froebel. Time, 27:3 sec.
- Mile Relay—First, Froebel; Team Members: 1, Exum; 2, Robinson; 3, Johnson; 4, Nugnis. Time, 3:47.7.
- Half-Mile Relay—First, Froebel. Team Members: 1, Smith; 2, Jackson; 3, Perrotta; 4, Odell. Time, 1.38.7.
- Running High Jump—Jackson, Froebel; MacPherson, Froebel, tied; 3, Gierky LaPorte. Distance, 5 ft. 5 in.
- Running Broad Jump—1, Sandbach, Emerson; 2, Mullins, Froebel; 3, Walker, LaPorte. Distance 21 ft. 1½ in.
- Pole Vault—1, Wonsowicz, Froebel; Divich, Froebel, tied; 2, Wiggett, LaPorte; 3, Schultz, Stillwell, Collins, Washington; tied. Height, 11 ft.
- Shot Put—1, Jackson, Froebel; 2, Robinson, Union Twp.; 3, Waite, Emerson. Distance, 44 ft. 1 in.

Winning School, Froebel of Gary. 56 Points.

Individual Point Winner, Nugnis of Froebel, 10 Points.

WABASH HIGH SCHOOL WRESTLING TEAM

INDIANAPOLIS

F. R. Gorman, Center Principal.

- 100-Yard Dash—1, Burnett, Herbert, Manual; 2, Kutchback, Knoll, Technical; 3, Ross, Freddie, Greenwood. Time, 10:3.
- 220-Yard Dash—1, Burnett, Herbert, Manual; 2, Funke, Harold, Technical; 3, Ross, Freddie, Greenwood. Time 22:8 sec.
- 440-Yard Dash—1, Grim, Wallace, Technical; 2, Kiger, William, Short-ridge; 3, Borgmann, Oscar, Warren Twp. Time, 53:6 sec.
- Half Mile Run—Sears, Herbert, Technical; 2, Russell, John, Technical; 3, Atherton, Harold, Greenfield. Time 2:00 1-10 sec.
- Mile Run—1, Hensche, Lawrence, Tecnical; 2, Pattison, George, Short-ridge; 3, Gee, Ashworth, Warren Twp. Time 4:42 4-10 sec.
- 120-Yard Hurdle—1, Kutchback, Knoll, Technical; 2, Molyneaux, Chas., Warren Twp.; 3, Vincent, Emmet. Time 17:3 sec.
- 220-Yard Hurdle—1, Cox, Ferdinand, Technical; 2, Rodenburg, Dorrance, Shortridge; 3, Molyneaux, Chas., Warren Twp. Time, 27:5 sec.
- Mile Relay—First, Technical; Team Members: 1, Crawford; 2, Grim; 3, Mann; 4, Sears; 5, Phegley; 6, Russell. Time 3:45 8-10 sec.
- Half Mile Relay—First, Shortridge. Team Members: 1, Bertermann, J.; 2, Bertermann, W.; 3, Compton; 4, Kiger; 5, Payne; 6, Rose. Time 1:38 2-10 sec.
- Running High Jump—1, Eubank, George, Martinsville; 2, Hendershott, Kenneth, Southport; Mansfield, Max, Technical; Wiltshire, Ray, Shortridge, tied. Hendershott won toss. Distance 5 ft. 3 in.
- Running Broad Jump—1, Wiltshire, Raymond, Shortridge; 2, Kutchback, Knoll, Technical; 3, Pollard, Vance, Southport. Distance, 19 ft. 71/4 in.
- Pole Vault—1, Brugman, Kenneth, Shortridge; 2, Carter, Emerson, Washington; 3, White, Bob, Broad Ripple; Epler, Allen, Southport, tied. Height, 10 ft. 9 in.
- Shot Put—1, Rehm, Wm., Shortridge; 2, Brewer, Paul, Warren Twp.; 3, Bernhardt, Edwin, Technical. Distance, 42 ft. 5½ in.

Winning School, Technical, 391/3 Points.

Individual Point Winner, Kutchback, Knoll, Technical, 11 Points.

KENTLAND

Alvin C. Cast, Center Principal.

- 100-Yard Dash—1, Smith, R., Boswell; 2, Stoner, W., Star City; 3, Yoeman, D., Rensselaer. Time, 11 sec.
- 220-Yard Dash—1, Oliver, P., Freeland Park; 2, Smith, R., Boswell; 3, Arnott, L., Rensselaer. Time, 24 sec.
- 440-Yard Dash—1, Wright, R., Rensselaer; 2, Williams, B., Kentland; 3, Oliver, P., Freeland Park. Time 57:6 sec.
- Half Mile Run—1, Leighty, D., Otterbein; 2, Padgett, A., Morocco; 3, Nern, W., Boswell. Time, 2:14-7 sec.
- MILE RUN—1, Padgett, A., Morocco; 2, Reed, C., Rensselaer; 3, Nern, W., Boswell. Time, 4:56.3 sec.
- 120-Yard Hurdle—1, Sowers, W., Boswell; 2, Sowers, C., Boswell; 3, Williams, B., Kentland. Time, 17:9 sec.
- 220-Yard Hurdle—1, Mote, R., Remington; 2, Holder, A., Otterbein; 3, Phegley, R., Rensselaer. Time, 29.2 sec.
- Mile Relay—First, Boswell. Team Members: 1, Nern, W., 2, Odle, F.; 3, Sowers, W.; 4, Ray, A.; 5, Smith, R.; 6, Tabert, R. Time, 4:01.9 sec.
- Half Mile Relay—First, Otterbein. Team Members: 1, Holder, A.; 2, Leighty, D.; 3, Martin, G.; 4, Jackson, J.; 5, Killin, E.; 6, Huckleberry, W. Time, 1:44.4 sec.
- Running High Jump—1, Smith, R. Boswell; Williams, B., Kentland; Jackson, J., Otterbein, Phegley, R., Rensselaer, all tied for second. Phegley won toss. Distance 5 ft. 3 in.
- Running Broad Jump—1, Richcreek, D., Kentland; Smith, R., Boswell, tied for first; 3, Mote, R., Remington. Distance, 18 ft. 6½ in.
- Pole Vault—1, Sands, Rensselaer; Odle, F., Boswell, tied for first. The only two to qualify. Height, 10 ft.
- Shot Put—1, Vice, H., Boswell; 2, Fox, G., Morocco; 3, Leighty, D., Otterbein. Distance, 41 ft.

Winning School, Boswell, 36 Points.

Individual Point Winner, Smith, R. 17 Points.

LINTON

O. W. Bogard, Center Principal.

- 100-Yard Dash—1, Woodward, D., Linton; 2, Carty, B., Sullivan; 3, Christley, H., Linton. Time, 10:8 sec.
- 220-Yard Dash—1, Fisher, L., Linton; 2, Woodward, W., Linton; 3, Stalcup, J., Bicknell. Time, 23:8 sec.
- 440-Yard Dash—1, Catry, B., Sullivan; 2, Wright, Wendell, Linton; 3, Wuertz, M., Washington. Time, 54:2 sec.
- Half Mile Run—1, Flinn, V., Sullivan; 2, Phillippe, M., Bicknell; 3, Shaw, H., Sullivan. Time, 2:09-2 sec.
- Mile Run—1, Shaw, H., Sullivan; 2, Flinn, V., Sullivan; 3, Kline, K., Linton. Time, 4:59 sec.
- 120-Yard Hurdle—1, Winters, L., Linton; 2, Templeton, W., Sullivan; 3, Ayers, M., Vincennes. Time, 17:1 sec.
- 220-Yard Hurdle—1, Carty, B., Sullivan; 2, Christley, H., Linton; 3, Winters, L., Linton. Time, 27:1 sec.
- Mile Relay—First, Washington. Team Members: 1, Creager, J.; 2, Osman, A.; 3, Englehart, E.; 4, Caloway, E.; 5, Hart, C.; 6, Gilliatt, H. Time, 4.23 sec.
- Half Mile Relay—First, Linton. Team Members: 1, Christley, H.; 2, Woodward, D.; 3, Fisher L.; 4, Wright, Wendell; 5, Winters, L.; 6, Wills, J. Time, 1:38.
- Running High Jump—1, Ayers, M., Vincennes; Creager, J., Washington; Wolf, R., Linton. All three tied for first. Distance, 5 ft. 5 in.
- Running Broad Jump—1, Fisher, L., Linton; 2, Templeton, W., Sullivan; 3, Veller, D., Bicknell. Distance, 20 ft. 3 in.
- Pole Vault—1, Duncan, G., Vincennes; 2, Clark, M., Linton; 3, Fisher, N., Sullivan. Height 10 ft. 9 in.
- Shot Put—1, Yunevich, A., Bicknell; 2, Harlow, J., Vincennes; 3, Bertram, G., Sullivan. Distance 43 ft. 11½ in.

Winning School, Linton. 38 Points.

Individual Point Winner, Carty, B., of Sullivan, 13 Points.

MARION

John W. Kendall, Center Principal.

- 100-Yard Dash-1, Odom, Carroll, Kokomo; 2, Stickam, Frank, Marion; 3, Bollett, Arthur, Marion. Time 10:1 seconds.
- 220-Yard Dash—1, Odom, Carroll, Kokomo; 2, Stickam, Frank, Marion; 3, Smith, Harold, Lebanon. Time 22:8 seconds.
- 440-Yard Dash—Cook, Ephus, Lebanon; 2, Partlow, Ora, Kempton; 3, Bannon, Clarence, Windfall. Time, 54 sec.
- Half Mile Run—1, Cook, Ephus, Lebanon; 2, Purvis, Harry, Kokomo; 3, Brothers, Wallace, Hartford City. Time, 2 min, 11:8 sec.
- Mile Run—1, Rhoades, Clifton, Jonesboro; 2, Cuthbert, Marvin, Ko-komo; 3, Kemp, Robert, Kempton. Time 4 min. 49:5 sec.
- 120-Yard Hurdle—1, Tauer, Paul, Lebanon; 2, Snyder, Wayne, Kokomo; 3, Thompson, Jean, Swayzee. Time 16.6 sec.
- 220-Yard Hurdle—1, Carl, Kenneth, Marion; 2, Thompson, Jean, Swayzee; 3, Rogers, Alfred, Lebanon. Time, 27.8 sec.
- Mile Relay—First, Kokomo. Team Members: 1, Overton, Frank; 2, Reed, George; 3, Purvis, Harry; 4, Schocke, Frank; 5, Seitz, Walter; 6, Spearman, Roscoe. Time, 3 min. 50 sec.
- Half Mile Relay—First, Kokomo. Team Members: 1, Hawkins, Fred; 2, Odom, Carroll; 3, Overton, Frank; 4, Seitz, Walter; 5, Snyder, Wayne; 6, Winslow, Lester. Time 1 min. 37.8 sec.
- Running High Jump—1, Creek, John, Fairmount; 2, Hammer, Lester, Kokomo (ribbon); Knipple, Donald, Marion; Pettiford, E., Fairmount; Foland, William, Marion; Tauer, Paul, Lebanon; tied. Distance 5 ft. 6% in.
- Running Broad Jump—1, Odom, Carroll, Kokomo; 2, Stickam, Frank, Marion; 3, Hawkins, Fred, Kokomo. Distance, 21 ft. 11/6 in.
- Pole Vault—1, Kilgore, Rupert, Swayzee; 2, Babb, Robert, Kokomo; 3, Tauer, Paul, Lebanon (ribbon); Price, David, Marion; Linville, Robert, Fairmount; Monahan, James, Fairmount; Reed, George, Kokomo; tied. Height 10 ft. 11¾ in.
- Shot Put—1, Mullen, Kenneth, Kokomo; 2, Knipple, Howard, Marion; 3, White, Julian, Lebanon. Distance, 42 ft. ¾ in.

Winning School-Kokomo. 34 Points.

Individual Point Winner-Odom, Carroll, 15 Points.

NORVAL SHARP, Backguard Whiteland High School, 1927-1928 Holding Two Regulation Basketballs.

PERU

- J. P. Crodian, Center Principal.
- 100-Yard Dash—1, Bailey, Allen, Burlington; 2, Garber, Max, North Manchester; 3, Crowe, Norbert, Jeff. of Lafayette. Time 10 2-5 sec.
- 220-Yard Dash—1, Bailey, Allen, Burlington; 2, Jones, Toy, Peru; 3, Ricker, Elbridge, Monticello. Time, 23 3-5 sec.
- 440-Yard Dash—1, Shobe, Darrol, Monticello; 2, Garber, Max, North Manchester; 3, Kintner, Kenneth, North Manchester. Time, 57 5-10 sec.
- Half Mile Run—1, Smith, Bob, Wabash; 2, Kniesly, Norbert, Logansport; 3, Woods, George, Wabash. Time, 2:14 1-10 sec.
- Mile Run—1, Fisher, William, Jeff of Lafayette; 2, Popejoy, Charles, Delphi; 3, Smith, Bob, Wabash. Time, 4:47 3-5 sec.
- 120 Yard Hurdle—1, Sharp, George, Peru; 2, Higgenbotham, James, Peru; 3, Bunnell, John, Delphi. Time, 17 sec.
- 220-Yard Hurdle—1, Sharp, George, Peru; 2, Wolfe, Evert, Logansport; 3, Hanna, Robert, Delphi. Time, 27 sec.
- Mile Relay—First, Wabash. Team Members: 1, Woods, George; 2, McGinnis, Harold; 3, Petre, Stewart; 4, Osthimer, Clinton; 5, Johnston, Paul; 6, Gray, Kenneth. Time, 3 min. 54 3-5 sec.
- Half Mile Relay—First, Peru. Team Members: 1, Linkenhelt, Morris; 2, Crosland, Morris; 3, Higginbotham, James; 4, Jones, Toy; 5, Sharp, George; 6, Newhouse, Alfred. Time, 1 min. 41 4-5 sec.
- Running High Jump—Tied for First, Second and Third—Higginbotham, James, Peru; Dillengs, Raymond, Monticello; Baker, Donald, Peru. Distance, 5 ft. 7 in.
- Running Broad Jump—1, Higginbotham, James, Peru; 2, Simons, Brady, Monticello; 3, Johnson, Paul, Wabash. Distance, 19 ft. 5% sec.
- Pole Vault—1, Porter, Richard, Logansport; Correll, Thomas, Wabash; Bowlby, Donald, Wabash tied for 2nd and 3rd. Height, 10 ft. 7 in.
- Shot Put—1, Bailey, Allen, Burlington; 2, Emmons, Paul, Logansport; 3, Jones, Robert, Wabash. Distance, 46 ft. 8 in.

Winning School-Peru. 27 Points.

Individual Point Winner-Bailey, Allen, Burlington. 15 Points.

RICHMOND

E. C. Cline, Center Principal.

- 100-Yard Dash—1, Patterson, Hughes, Shelbyville; 2, Smith, Raymond, Batesville; 3, Tilford, Marvin, Lawrenceburg. Time, 10:2 seconds.
- 220-Yard Dash—1, Patterson, Hugh, Shelbyville; 2, Smith, Raymond, Batesville; 3, Patterson, Earl, Shelbyville. Time, 24:2 sec.
- 440-Yard Dash—1, Muckridge, Arthur, Richmond; 2, Lebring, Horace, Cambridge City; 3, Pickett, Chester, Shelbyville. Time, 55:1 sec.
- Half Mile Run—1, Stanley, Louis, Liberty; 2, Wheeler, Harry, Shelbyville; 3, Hera, Nelson, Connersville. Time, 2 min. 14 sec.
- Mile Run—1, Stanley, Louis, Liberty; 2, Eastman, Everett, Richmond; 3, Jefferies, James, Cambridge City. Time 4 min. 57 2-5 sec.
- 120-Yard Hurdle—1, Igelman, Duane, Richmond; 2, Crawford, Kendall, Connersville; 3, Zobel, Garnet, Richmond. Time, 17 sec.
- 220-Yard Hurdle—1, Lyon, Charles, Shelbyville; 2, Tilford, Marvin, Lawrenceburg; 3, Igelman, Duane, Richmond. Time, 28:1 sec.
- Mile Relay—First, Rushville. Team Members: 1, Haywood, James; 2, Brecheisen, Harold; 3, Newbold, James; 4, Ellingwood, Glen. Time, 3 min. 53 2-5 sec.
- Half Mile Relay—First, Shelbyville. Team Members: 1, Pickett, Chester; 2, Patterson, Hughes; 3, Patterson, Earl; 4, Patterson, Rollin. Time, 1 min. 41 1-5 sec.
- Running High Jump—1, Kendall, Claude, Richmond; 2, Scott, Winfield, Shelbyville; 3, Patterson, Hughes, Shelbyville. Distance, 5 ft. 5½ in.
- Running Broad Jump—1, Muckridge, Arthur, Richmond; Kirkpatrick, Theodore, Richmond, tied; 3, Patterson, Hughes, Shelbyville. Distance, 20 ft. 1 in.
- Pole Vault—1, Newbold, James, Rushville; tied for 2nd, Igelman, Duane (won toss), Richmond; Martin, Ronald, Batesville; Tilford, Marvin, Lawrenceburg. Height, 10 ft.
- Shot Put—1, Green, Albert, Batesville; 2, Elliott, Gus, Rushville; 3, Bogue, Kirk, Cambridge City. Distance, 39 ft. 7 in.

Winning School, Richmond. 29 1-3 Points.

Individual Point Winner, Patterson, Hughes. 12 Points.

SALEM

Elwood E. Brooks, Center Principal.

- 100-Yard Dash—1, Menaugh, John, Salem; 2, LaMaster, Claude, Silver Creek; 3, Regan, Charles, Silver Creek. Time 10:8 sec.
- 220-Yard Dash—1, Menaugh, John, Salem; 2, Regan, Charles, Silver Creek; 3, LaMaster, Claude, Silver Creek. Time, 23:2 sec.
- 440-Yard Dash—Kendal, Stanley, Madison; 2, Dreyer, Henry, New Albany; 3, Colglazier, Waldo, Salem. Time 54:8 sec.
- Half Mile Run—1, Richey, Lynn, Scottsburg; 2, Meyer, Leo. New Albany; 3, Prall, Chester, Henryville. Time, 2 min. 6:8 sec.
- Mile Run—1, Richey, Lynn, Scottsburg; 2, Eblesisor, Otto, New Albany; 3, Mills, Earl, Madison. Time 4 min. 47:3 sec.
- 120-Yard Hurdle—1, Clark, Richard, New Albany; 2, Rainbolt, Franklin, Salem; 3, Clark, Merrill, Scottsburg. Time, 18:8 sec.
- 220-Yard Hurdle—1, Dawalt, Kenneth, Salem; 2, Groh, Louis, New Albany; 3, Clark, Merrill, Scottsburg. Time, 28:8 sec.
- Mile Relay—First, Salem. Team Members: 1, Colglazier, Waldo; 2, Williams, Paul; 3, Hobbs, Marmaduke; 4, Rainbolt, Franklin; 5, Casey, Kenneth; 6, Stewart, Lee. Time, 3 min, 54 sec.
- Half Mile Relay—First, Salem. Team Members: 1, Menaugh, John; 2, Brown, Robert; 3, Wright, Lowell; 4, Dawalt, Kenneth; 5, Wins- low, Carol; 6, Casey, Kenneth. Time 1 min. 38 sec.
- Running High Jump—1, Bulleit R Corydon; 2, Winslow, Carol, Salem; 3, Wiseman, Blaine, Corydon. Distance, 5 ft. 5 in.
- Running Broad Jump—1, Winslow, Carol, Salem; 2, Regan, Charles, Silver Creek; 3, Wright, Lowell, Salem. Distance 18 ft. 8¾ in.
- Pole Vault—1, Bulleit, R., Corydon; 2, Meyer, Leo, (won toss), New Albany; Brown, Robert, Salem, tied. Height, 9 ft. 11¾ in.
- Shot Put—1, Stocksdale, Stanley, New Albany; 2, Cook, Nelson, Salem; 3, Dreyer, Henry, New Albany. Distance, 38 ft. 5¾ in. Winning School—Salem High School. 33 Points.

Individual Point Winners—Menaugh, Salem; Bulleit, Corydon; and Richey, Scottsburg. 10 Points each.

SOUTH BEND

- J. S. McCowan, Center Principal.
- 100-Yard Dash—1, Chrispell. Fred. South Bend; 2, Duffey, William, Mishawaka; 3, Vary, Galen, South Bend. Time, 10 3-5 sec.
- 220-Yard Dash—1, Duffey, William, Mishawaka: 2, Chrispell, Fred, South Bend; 3, Gordon, Harry, Plymouth. Time 22 5-10 sec.
- 440-Yard Dash—1, Chrispell, Fred, South Bend; 2, Yarger, Maurice, South Bend; 3, Wright, Claude, Plymouth. Time, 53 9-10 sec.
- Half Mile Run—1, Morgan, David, Plymouth; 2, Lockridge, Charles, Mishawaka; 3, Kindig, Charles, Rochester. Time 2 min. 10 1-5 sec.
- Mile Run—1, Kindig, Charles, Rochester; 2, Byers, Albert, Knox; Tokai, Emory, South Bend; Plotkin, Dave, South Bend, tied. Time, 4 min, 53 sec.
- 120-Yard Hurdle—1, Haimbaugh, Omer, Rochester; 2, Buckingham, Paul, Plymouth; 3, Doll, Ellsworth, Mishawaka. Time 17 3-5 sec.
- 220-Yard Hurdle—1, Cerri, William, Mishawaka; Solbrig, Herbert, South Bend, tied; 3, Buckingham, Paul, Plymouth. Time, 27 2-10 seconds.
- Mile Relay—First, Rochester. Team Members: 1, Kindig, Charles; 2, Collins, Howard; 3, Hays, Howard; 4, Conway, Ralph; 5, Stoner, Howard; 6, McLemore, John. Time, 3 min. 51 5-10 sec.
- Half Mile Relay—First, Mishawaka. Team Members: 1, Long, Howard; 2, Horstman, Roy; 3, Cerri, William; 4, Duffey, William; 5, Miller, William; 6, Clothier, Redver. Time, 1 min, 37 sec.
- Running High Jump—Pixey, Victor, North Judson; 2, Haimbaugh, Omer, Rochester; 3, Groebe, Ray, North Judson; Poorman, Frank, Mishawaka; Heim, Louis, Plymouth; Tomlinson, Harvey, Plymouth; Leiter, Burdell, Rochester; Buzolitz, Joe, South Bend, tied. Distance, 5 ft. 61/4 in.
- Running Broad Jump—1, Wynn, Lawrence, South Bend; 2, Wunsch, Harry, South Bend; 3, Pixey, Victor, North Judson. Distance, 19 ft. 11½ in.
- Pole Vault—1, Doran, Bernard, South Bend; Brubaker, Art., Rochester, tied; Buckingham, Paul, Plymouth. Height, 11 ft. 3 in.
- Shot Put—1, Tomlinson, Harvey, Plymouth; Wunsh, Harry, South Bend; Moore (winner of toss), Mishawaka, tied 2nd and 3rd. Distance 40 ft. 3¼ in.
 - Winning School-South Bend. 36 1-6 Points.
 - Individual Point Winner-Chrispell, Fred, South Bend. 13 Points.

ROBERT McCARNESS, Logansport Gimbel Prize Winner, 1928.

WILEY (Terre Haute)

W. S. Forney, Center Principal.

- 100-Yard Dash—1, Hold, Robert, Montezuma; 2, Kelley, Pruitte, Covington; 3, Lough, Kermit, Garfield. Time 10:5 seconds.
- 220-Yard Dash—1, Lough, Kermit, Garfield: 2, Kelley, Pruitte, Covington; 3, Lewis, Allan, Wiley. Time, 24.5 sec.
- 440-Yard Dash—1, Fuqua, Ivan, Brazil; 2, Fisher, Walter, Garfield; 3, Hammerstein, Barton, Brazil. Time, 53:2 sec.
- Half Mile Run—1, Wolley, John, Wiley; 2, Thompson, Edward, Dana; 3, Sandberg, Kreag, Glenn. Time 2 min. :08 sec.
- Mile Run—1, Baysinger, Willie, Newport; 2, Tuttle, Maynard, Greencastle; 3, Thompson, Delbert, Gerstmeyer. Time, 4 min. 52.2 sec.
- 120 Yard Hurdle—1, Porter, Don, Wiley; 2, Knowles, Jasper, Garfield; 3, Bowling, Wilmer, Covington. Time, 17.9 sec.
- 220-Yard Hurdle—1, Carpenter, Laverne, Montezuma; 2, Masten, Willis, Greencastle; 3, Sullivan, Jasper, Garfield. Time 27:9 sec.
- Mile Relay—First, Brazil. Team Members: 1, Hammerstein, Barton; 2, Harpold, Donald; 3, Dally, Raymond; 4, Mauer, George; 5, Fuqua, Ivan; 6, Oliver, John. Time, 4 min. 30 sec.
- Half Mile Relay—First, Garfield. Team Members: 1, Lough, Kermit; 2, Fisher, Walter; 3, Roby, Robert; 4, Kuhn, Paul; 5, Sullivan, Jasper; 6, Nichols, William. Time, 1 min. 59 sec.
- Running High Jump—1, Reed, William, Garfield; 2 Hold, Robert, Montezuma; Bowling, Wilmer, Covington; Weston, Ernest, Gerstmeyer, tied. Distance, 5 ft. 71/4 in.
- Running Broad Jump—1, Porter, Don, Wiley; 2, Hold, Robert, Montezuma; 3, Fuqua, Ivan, Brazil. Distance 21 ft 3 in.
- Pole Vault—1, Hold, Robert, Montezuma; 2, Green, Edwin, Wiley; 3, Reed, William, Garfield. Height, 10 ft. 6½ in.
- Shot Put—Kelley, Pruitte, Covington; 2, Stnons, Edwin, Garfield; 3, Carpenter, Laverne, Montezuma. Distance, 42 ft. 5 in.

Winning Schools—Garfield, Montezuma, tied. 22 Points.

Individual Point Winner-Hold, Robert, Montezuma, 16 Points.

FINANCIAL REPORTS OF SECTIONAL TRACK MEETS—1928

BEDFORD

	BEDIONE
Receipts Expenditures	\$ 21.40 48.00
Deficit	\$ 26.60
	ELKHART
Receipts	\$ 60.00 100.83
Deficit	\$ 40.83
	ELWOOD
ReceiptsExpenditures	\$ 81.25 119.43
Deficit	\$ 38.18
	GARY
ReceiptsExpenditures	\$ 25.20 23.80
Balance	1.40
IN	DIANAPOLIS
Receipts Expenditures	\$119.00 50.28
Balance	EVANSVILLE 68.72
Receipts	\$109.00
20.000	86.68
Balance	\$ 22.32
	ORT WAYNE
Receipts Expenditures	\$111.50 171.06
Deficit	\$ 59.56

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

KENTLAND	
Receipts Expenditures	\$ 16.55 48.05
Deficit	\$ 31.50
LINTON	
Receipts Expenditures	\$ 18.25 71.15
Deficit	\$ 52.90
MARION	
ReceiptsExpenditures	\$ 78.00 82.66
Deficit	\$ 4.66
PERU	
Receipts Expenditures	\$ 72.80 66.00
Balance	 6.80
RICHMOND	
Receipts Expenditures	
Deficit	\$ 39.25
SALEM	
Receipts Expenditures	
Deficit	\$ 40.68
SOUTH BEND	
Receipts Expenditures	\$ $\frac{40.95}{95.03}$
Deficit	\$ 54.08
WILEY (Terre Haute)	
Receipts Expenditures	 $525.50 \\ 54.15$
Deficit	\$ 28.65

TWENTY-FIFTH ANNUAL STATE TRACK AND FIELD MEET, MAY 19, 1928

OFFICIALS

Referee-John D. Miller, Anderson.

Starter-B. E. Bayh, Terre Haute.

Clerk of Course-R. V. Copple.

Announcer-Deke Noble, Kokomo.

Scorer-Russell Clunie.

Pole Vault-Thomas Campbell (Head Judge), B. E. Evans.

High Jump-W. E. Cleveland (Head Judge), Alonzo Goldsberry.

Broad Jump-A. C. Hoffman (Head Judge), R. V. Raquet.

Shot Put-M. C. Twineham (Head Judge), E. F. Diederich.

Timers-R. S. Julius (Head Timer), J. Kettery, E. VanDorn.

Finish Judges—J. A. Mueller (Head Judge), S. P. Roache, W. H. Herbst, A. L. Skinner, G. A. Naylor, H. L. Harshman.

Inspectors—H. E. Chenoweth (Head Inspector), R. B. Morrison, L. B. Maxwell, H. H. Meyer.

Marshalls—H. D. Traub, J. L. Jones, William Sanford, A. C. Boren, Ralph Minnick, James Rose.

Indianapolis Managers-F. R. Gorman, K. V. Ammerman.

Board of Control—J. Ord Fortner, Pres., Terre Haute; J. Fred Hull, Kentland; Harry Nixon, Portland; Ben Watt, Owensville; G. Ray Sharp, Warren; A. L. Trester, Permanent Secretary.

ATHLETIC FIELD

TECHNICAL HIGH SCHOOL, INDIANAPOLIS, INDIANA

SUMMARY OF POINTS BY EVENTS AND SCHOOLS

	-	1		7		7						-	_
	Dash	Dash	Dash	Dash	Run	H'dle.	H'dle	Jump	Jump	Put	Vault		
	100-yd.	220-yd.	440-yd.	880-yd.	Mile R	20-yd.	220yd.	High J	Broad	Shot P	Pole Va		TOTAL
	101	22	44	88	Z	12	22	H	B	S	P		H
Alexandria			4	4			:::	31/2			:::		91/2
Angola													12
Auburn								1					1
Batesville													
Bedford													
Bicknell				3									3
Bluffton							:::						2
Boonsville													4
Bosse (Evansville)	1												
Boswell													
Brazil			5										5
Burlington										5			5
Cambridge City													
Central (Evansville)						3							3
Central (Ft. Wayne) Connersville													
Corydon													
Covington													
Dana													
Decatur													
Delphi					1								1
Elkhart			4										4
Elwood													
Emerson (Gary)				2					2				4
Fairmount													
Freeland Park			9			5		31/2				:::	361/2
Garfield (Terre Haute)			2		- 1	0		0 72		0			2 2
Geneva										i			1 2 1
Goshen										2			2
Greencastle													
Hammond													
Jefferson (Lafayette)					2								2
Jonesboro					3								3
Kempton Kendallville						• • • •							
Kentland							:::						
Knox				***									
Kokomo	4	4		1	3				5		1		18
LaGrange									.1.				
Larwill								5			4		9
Lawrenceburg													
Lebanon			2			4							6
Liberty													
Linton				···i									1
Logansport							* * * *			:::			1
Madison	3						111	:::	:::	:::	:::		5
Marion	1												1
Martinsville													1

SUMMARY OF POINTS BY EVENTS AND SCHOOLS

	11	1	į.	1	1	1	1	0 7	1.	1		7	16
	Dash	Dash	Dash	Dash	Run	H'dle.	H'dle.	Jump	Jump	ıt	Vault		
	ď.	ď.	yd.	7.4.		Ġ.	Ġ.	1		Put	Va		F
	100-yd.	220-yd.	440	St0-Yd.	Mile	120-yd.	220-yd.	High	Broad	Shot	Pole		TOTAL
Mishawaka		1											11 1
Mitchell													1
Montezuma	1								1		3		4
Monticello													
Morocco													
Muncie	5	5											10
Nappanee											111	1	1
New Albany													
New Castle												9.0	
Newport									0.0				
North Judson										0.000	110		
North Manchester													
North Side (Ft. Wayne)											363	W. 2	
Orleans									Lie		0.0		
Peru							3	1		100			1
Petersburg					!								1
Plymouth			!	4				100					1
Princeton													-
Reitz (Evansville)													
Remington													
Rensselaer													
Richmond									2.0				
Rochester				1									
Rushville													
Salem									110				
Scottsburg					1						-		1
Seymour													-
Shelbyville									313				
Shortridge (Indianapolis)									3				8
Silver Creek													0
South Bend			1										2
Southport								111					-
South Side (Ft. Wavne)				5									5
South Whitley								2001		4			4
Star City										1			1
Sullivan													5
Swayzee					-								0
Technical (Indianapolis)				5	4	1							12
Union Twp.													14
Valparaiso	2	3											
Vincennes													9
Wabash				2									
Warren Twp													2
Washington													
Washington (E. Chicago)				2.5									4
Washington (Indianapolis)							1	1					
				3					4				7
V		1000	441	9 1	2.754			0.03	T .			1.1.4	

First place, 5 points; second place, 4 points; third place, 3 points; fourth place, 2 points; fifth place, 1 point.

OFFICIAL RESULTS

- 100-Yard Dash—1, Fowlkes, Muncie; 2, Odom, Kokomo; 3, Burnett, Manual; 4, Hildreth, Valparaiso; 5, Slickann, Marion. Time—9.9 sec. (New record.)
- 220-Yard Dash—1, Fowlkes, Muncie; 2, Odom, Kokomo; 3, Hildreth, Valpariaso; 4, Burnett, Manual; 5, Duffey, Mishawaka. Time—21.9 sec.
- 440-Yard Dash—1st Race—1, Fuqua, Brazil; 2, Nugnis, Froebel, (Gary); 3, Johnson, Elkhart; 4, Cook, Lebanon; 5, Crispell, South Bend. Time—52.4 sec.
- 440-Yard Dash—2nd Race—1, Exum, Froebel, (Gary); 2, Harmon, Anderson; 3, Bates, Bloomington; 4, Fisher, Garfield (T.H.); 5, Bock, Elkhart. Time—51.8 sec.
- 880-Yard Run—1st Race—1, Sears, Technical, (Indianapolis); 2, Goodwin, Alexandria; 3, Wooley, Wiley, (T.H.); 4, Kreig, Emerson, (Gary); 5, Kniesley, Logansport. Time—2:00.2. (New record).
- 880-Yard Run—2nd Race—1, Bell, South Side, (Ft. Wayne); 2, Morgan, Plymouth; 3, Phillippe, Bicknell; 4, Smith, Wabash; 5, Purvis, Kokomo. Time—2:05.5.
- Mile Run—1st Race—1, Patterson, Shortridge, (Indianapolis); 2, Johnson, Froebel (Gary); 3, Rhoades, Jonesboro; 4, Fisher, Lafayette; 5, Richy, Scottsburg. Time—4 min. 40.1 sec.
- Mile Run—2nd Race—1, Flynn, Sullivan; 2, Henschen, Technical, (Indianapolis); 3, Cuthbert, Kokomo; 4, Weisell, Bluffton; 5, Popejoy, Delphi. Time—4 min. 40.5 sec.
- 120-Yard Hurdles—1, Janowski, Froebel, (Gary); 2, Tauer, Lebanon; 3, McGuire, Central, (Evansville); 4, George, Anderson; 5, Kutchback, Technical (Indianapolis). Time—16.5 sec.
- 220-Yard Hurdles—1, Odell, Froebel (Gary); 2, Walton, Washington, (East Chicago); 3, Sharp, Peru; 4, Cox, Technical, (Indianapolis); 5, Solbrig, South Bend. Time—26.2 sec.

- High Jump—1, Wallace, Larwill; 2, George, Anderson; McPherson, Froebel, (Gary), tied; 4, Higgenbotham, Peru; Eubank, Martinsville; Darling, Auburn, tied. Height—5 ft. 9% in.
- Broad Jump—1, Odom, Kokomo; 2, Porter, Wiley, (T.H.); 3, Wiltshire, Shortridge, (Indianapolis); 4, Sandbock, Emerson, (Gary); 5, Hold, Montezuma. Distance—21 ft. 8¾ in.
- Shot Put—1, Bailey, Burlington; 2, Cordill, South Whitley; 3, Jackson, Froebel, (Gary); 4, O'Shea, Goshen; 5, Stnons, Garfield, (T.H.) Distance—47 ft. 1% in.
- Pole Vault—1, Wonsowicz, Froebel, (Gary); 2, Wallace, Larwill; 3, Hold, Montezuma; 4, Divich, Froebel, (Gary); 5, Babb, Kokomo; Brugman, Shortridge, (Indianapolis); George, South Bend; Carter, Washington, (Indianapolis), tied. Height—11 ft. 9% in.
- Mile Relay—First Race—Won by Technical, (Indianapolis); (Mann, Crawford, Grim, Sears.) Time—3:39.1.
- Mile Relay—Second Race—Won by Froebel, (Gary); (Exum, Johnson, Nugnis, Robinson.) Time—3:34.3.
- Half-Mile Relay—First Race—Won by Muncie. (Fowlkes, Graham, Johnson, Swift.) Time—1:33 (New record.)
- Half-Mile Relay—Second Race—Won by Kokomo. (Hawkins, Overton, Winslow, Odom.) Time—1:36.2.

HUNTINGTON HIGH SCHOOL GYMNASIUM.

FINANCIAL STATEMENT STATE TRACK AND FIELD MEET

May 19, 1928

Receipts		\$	435.50
Expenditures—			
Referee, John D. Miller\$	25.00		
Starter, B. E. Bayh	25.00		
Managers Fred Gorman & K. V. Ammerman	100.00		
Officials (Cf. List)	165.00		
Trophies	273.00		
Programs	55.00		
Rental Track	100.00		
Entertainment (Lodging & Meals)	813.70		
Noon Meal (At Tech.)	149.20		
Drayage on benches	15.00		
Police and Help	27.00		
Advertising	10.25		
Vaulting Pole	7.00		
Contestants No. & Pins	6.00		
Contestants Tags	3.25		
Contestants Meal Tickets	3.80		
Tickets	5.00		
Official Badges	2.55		
Postage	2.00		
Clerical Help	4.00		
Yarn	.25		
Stamp	.68	1	,792.68
Deficit		\$1	,357.18
LIST OF OFFICIALS			
R. D. Behlmer\$	5.00		18
A. C. Boren	5.00		
James Butler	5.00		
Thomas Campbell	5.00		
H. E. Chenoweth	5.00		
W. E. Cleveland	5.00		

INDOOR TRACK MEET AT NOTRE DAME GYMNASIUM.

SATURDAY, MARCH 31, 1928

-Competing Schools-

FROEBEL-KOKOMO-ELKHART-SOUTH BEND.

60-Yard Dash-1, Odom, Kokomo; 2, Nugnis, Froebel; 3, Ball, Elkhart. Time-.06 2-5.

Mile Run—1, Johnson, Froebel; 2, Cuthbert, Kokomo; 3, Kerhin, Froebel. Time—4:52 1-5.
440-Yard Run—1, Johnson, Elkhart; 2, Exum, Froebel; 3, Farro,

Elkhart. Time-:53 3-5.

60-Yard High Hurdles—1, O'Dell, Froebel; 2, Snyder, Kokomo; 3, Reid, Kokomo. Time—:08 2-5.

Half Mile-1, Mullins, Froebel; 2, Staley, Elkhart; 3, Foster, Kokomo. Time-2:13.

220-Yard Dash-1, Odom, Kokomo; 2, Ball, Elkhart; 3, Perrotta, Froebel. Time- :25 flat.

Low Hurdles 65-Yard-1, O'Dell, Froebel; 2, Janowski, Froebel;

3, Spears, South Bend. Time—:07 7-10.

Broad Jump—1, Odom, Kokomo; 2, Wunch, South Bend; 3, Mullins, Froebel. Distance—19 ft. 9 in.

Pole Vault-1, Wonsowicz, Froebel; 2, Doarn, South Bend; 3, Babb. Kokomo. Height-11 ft. 6 in.

Shot Put-1, McPherson, Froebel; 2, Jackson, Froebel; 3, Mullin, Kokomo. Distance-42 ft. 9 in.

High Jump-1, Jackson, Froebel; Robinson, Froebel, tied; 3, Hammer Kokomo, Height-5 ft. 9 in.

Mile Relay-1, Froebel 2, Elkhart; 3, South Bend; 4, Kokomo. Time, 3.45 even. Winning Team: Exum, Johnson, Mullin, Nugnis.

Half Mile Relay-1, Elkhart; 2, South Bend; 3, Kokomo. Time, 1.41 even. Winning Team: Johnson, Hoffman, Boch, Ball. Points-Froebel, 53; Kokomo, 26; Elkhart, 13; South Bend, 7.

KOKOMO RELAYS

TIME:

100-Yard Dash-10 sec. 120-Yard Hurdles-16.2 sec. Medley Relay (220, 440, 880)-8:30.8 Half-Mile Relay (220, 220, 220, 220)—1:41.3. Middle Distance Relay (440, 880, 440, 880)-6:23.5. Mile Relay-3:53.6. 220-Yard Hurdles-27.3. Broad Jump-21 ft. 6 in. High Jump—5 ft. 8½ in. Shot Put—46 ft. 5 in. Pole Vault-11 ft.

NORTHERN INDIANA HIGH SCHOOL CONFERENCE CRAMPIONS, 1928 SOUTH BEND, INDIANA, HIGH SCHOOL SWIMMING TEAM—1928.

FINANCIAL STATEMENT (KOKOMO RELAYS)

RECEIPTS

Coto	\$ 271.00
	61.50
Total	 \$332.50

EXPENDITURES

Referee and Starter\$	25.00	
Medals	77.20	
Cups	45.40	
Police	8.00	
Labor	7.75	
Printing	61.00	
Meals	38.00	
Postage	3.00	
	_	
Total		\$265.35

SUMMARY

Medley Relay-Anderson, 1; Kokomo, 5; Technical, 3.

120-Yard High Hurdles-Anderson, 3; Peru, 1; Technical, 5.

100-Yard Dash-Kokomo, 5; Marion, 2; Technical, 2.

Half-Mile Relay—Anderson, 3; Elwood, 1; Kokomo, 5; Marion, 5; Technical, 3; Windfall, 1.

Middle Distance Medley-Anderson, 3; Kokomo, 1; Technical, 5.

220-Yard Low Hurdles-Anderson, 3; Kokomo, 5; Marion, 1.

Mile Relay-Kokomo, 1; Marion, 3; Technical, 5.

Broad Jump-Kokomo, 5; Russiaville, 1; Technical, 3.

Shot Put-Burlington, 5; Marion, 3; Technical, 1.

High Jump—Anderson, 5; Kokomo, 1-3; Peru, 3; Russiaville, 1-3; Sharpsville, 1-3.

Pole Vault—Anderson, 1/2; Kokomo, 8; Sharpsville, 1/2.

Total—Anderson, 18½; Burlington, 5; Elwood, 1; Kokomo, 35½; Marion, 14; Peru, 4; Russiaville, 1 1-3; Sharpesville, 5-6; Technical, 27; Windfall, 1.

First Place Counts 5 Points; Second, 3; Third, 1.

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

INDIANA HIGH SCHOOL GYMNASTIC MEET HELD AT PURDUE UNIVERSITY, LAFAYETTE

March 24, 1928

By Special Permission of I.H.S.A.A.

	Jacobi	Fox	Johnston	Indi Point	
Horizon	ıtal Bar	1			
					Place
Wm. Caughram, Shortridge	. 13.4	13.7	15.1	42.2	4
Mike Anrich, E. Chicago	12.3	14.0	15.0	41.3	
Chas. Yager, Manual			*****		
Don Zemlock, Wiley	. 17.8	18.5	17.5	53.8	2
K. Jackson, W. Lafayette	17.5	19.9	18.7	56.1	1
C. Spees, Shortridge	. 14.8	14.3	15.6	44.7	3
Side	Horse				
R. Settles, Shortridge	14.6	13.5	16.1	44.2	1
Chas. Yager, Manual	13.6	13.2	15.6	42.4	2
Mike Anrich, E. Chicago	11.9	11.1	16.2	39.2	4
Barno Lutzi, E. Chicago			*****		-
Russell Folea, E. Chicago				*****	
Caughram, Shortridge		12.8	16.5	41.9	3
Paralle	el Bars				
Sam Regman, E. Chicago	14.3	14.7	15.7	44.7	
R. Settles, Shortridge	15.3	17.8	17.6	50.7	4
Charles Yager, Manual	14.7	14.1	15.8	44.6	
Don. Zemlock, Wiley	19.4	20.8	18.1	58.3	2
Kenton, Agan, Shortridge	19.7	21.7	17.0	58.4	1
Harry Eades, Manual		20.2	17.2	52.2	3
L. D. Barno, E. Chicago		15.7	16.6	47.0	
Tum	bling				
George Spees, Shortridge	. 13.5	14.3	15.7	43.5	4
Mike Anrich, E. Chicago					
Don. Zemlock, Wiley	18.3	22.4	18.4	59.1	2
W. Wilder, Lafayette		26.5	19.9	66.4	ī
K. Agan, Shortridge	13.6	16.8	15.2	45.6	3
L. Barna, E. Chicago	12.9	15.2	15.1	43.2	~
Folea, E. Chicago		15.4	15.9	45.7	

W. Williams, Shortridge	10.0	12.0	8.8	30.8	1
Wilder, W. Lafayette		7.6	6.3	19.4	3
H. Eades, Manual	8.3	8.7	7.6	24.6	2

Clubs

SCHOOLS STANDING

1.	Shortridge. Total Points	402.0
2.	East Chicago. Total Points	215.4
3.		171.2
4.	West Lafayette. Total Points	141.9
5.	Manual. Total Points	119.2

4 HIGH POINT MEN

1.		117.4
2.		104.0
3.	Rhom Settles, Total Points	94.9
4.	George Spees, Total Points	88.2

INDIANA HIGH SCHOOL WRESTLING TOURNAMENT HELD AT INDIANA UNIVERSITY, BLOOMINGTON

By Special Permission of I.H.S.AA.

1928 Entries and Results.

1.	Wabash40	8.	Attica	0
	Bloomington29			
3.	Bedford24	10.	Ellettsville	0
	Lowell14			
	Muncie13			
	LaPorte6		Stinesville	0
7.	Michigan City 4		***************************************	

Previous Entries and Results.

1927

1. Wabash35	8. Ellettsville 0
2. Bloomington34	9. Freelandville 0
3. Elwood23	
4. Bedford14	11. Noblesville 0
5. Michigan City 6	12. Plainfield 0
6. Elkhart 5	
7. Petroleum 4	

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

1926		McCordsville 0
Elwood	37	Michigan City 0
Wabash		Petroleum 0
Bedford		
Bloomington		1924
Monticello		Bloomington57
Noblesville		Monticello42
Brazil		Wiley35
Ellettsville		Loogootee10
Greenwood		Morgantown 0
LaPorte		
Michigan City		1923
Stinesville		Wiley48
Plainfield	0	Bloomington40
Otterbein	0	Monticello22
North Salem	0	Columbus 8
Newberry	0	Loogootee
		Bluffton 6
1925		Garfield
Bloomington	33	
Monticello		7
Wabash		1922
Wiley		
Elwood		Wiley34
Bluffton		Garfield33
Sheridan		Bloomington14
Linton		Emerson (Gary) 4
Crawfordsville		Froebel (Gary) 4
Ellettsville		Bluffton ' 1

FOOTBALL

Ninety-six squads enrolling 3,633 boys played football this season. Last year there were 94 squads and 3,171 boys. In all probability football among the High Schools of the State is more popular at the present time than for a number of years. An increasing number of good football fields are being constructed and increased attention is being given to football.

A recent tabulation by groups of the enrollments in the High Schools of Indiana showed the following:

Enrollment Groups	No. of Schools
0 to 50	187
51 to 100	332
101 to 150	127
151 to 200	46
201 to 250	22
251 to 300	11
301 to 2000	66
Above 2000	6

This tabulation shows conclusively why many of our High Schools do not play football, but the complete answer is not here given and it is not known.

The following data for the 1928 season are very interesting:

Name Team	No. Boys	Name Team No. B	oys
Anderson	29	Hammond Technical	25
Attica	27	Hobart	26
Auburn	33	Huntington	41
Bicknell	55	Indianapolis	
Bloomfield	31	Manual Training	47
Bloomington	45	Shortridge	92
Bluffton		Technical	102
Boonville		Washington	27
Brazil		Jasonville	753
Carmel	2.44-4-6/4-	Jeffersonville	26
Clinton		Kendallville	33
Columbia City	4000	Kentland	21
Columbus		Kirklin	23
Connersville		Knightstown	20
Crawfordsville		Kokomo	62
Parameter and advantage of the property of the control of the cont	77 M D D R W	Lafayette (Jefferson)	45
Crown Point		LaPorte	52
Darlington		Lebanon	22
Decatur	28	Linton	45
East Chicago	40	Logansport	33
Roosevelt		Lowell	32
Washington		Marion	31
Elkhart		Martinsville	24
Elwood	26	Michigan City	23
Evansville		Midland	19
Bosse		Mishawaka	73
Central		Monticello	28
Reitz	02	Mount Vernon	29
Fort Wayne	42	Muncie	43
Central North Side	35	New Albany	47
South Side		New Castle	
Garrett			
Gary	4713116:71	Oakland City	
Emerson	24		22
Froebel	39		
Horace Mann	51	Petersburg	29
Goshen		Plymouth	48
Greencastle	24		32
Greenfield	36		43
Hammond	38	Rensselaer	27

Name Team No. E	Boys	Name Team	No. Boys
Richmond	33	Thorntown	24
Rochester	30	Vincennes	32
Rushville	28	Wabash	45
Seymour	27	Warsaw	33
Shelburn	23	Westfield	
Shelbyville	22		
Sheridan	32		
South Bend	62	Wilkinson	23
Sullivan	39	Worthington	
Terre Haute			
Garfield Gerstmeyer Wiley	52 47 57	Total Schools	

BASEBALL

Baseball was played by a number of schools for several weeks in the fall season and for several more weeks in the spring season. Both of these seasons are too short to accomplish all that is desired in the game of baseball in High School.

High School students in Indiana are given permission, however, to play on independent teams during the summer months without jeopardizing their standing in the State High School Athletic Association, provided, they do not play under assumed names and also provided they do not accept remuneration in any way for their playing. Many High School boys play on these teams during the summer months and then withdraw from the teams when school opens.

BRIEF HISTORY OF I.H.S.A.A.

The first attempt to organize the High Schools of Indiana in a single organization for the purpose of handling athletic activities was made in a meeting of the Northern Indiana Teachers' Association held at Richmond, in April, 1903. At this time there was a conference of High School Principals, and the conference ended with a body of suggested rules and regulations, called the Richmond Agreement. Due to the fact that there was no central organization having executive power, the Richmond Agreement did little more than point the way toward something better.

Principal J. B. Pearcy, of Anderson, issued a call for a meeting of High School Principals interested in a State Athletic organization for December 5, 1903. At this meeting a provisional constitution was adopted. At a similar meeting on December 29, 1903, a final constitution was adopted and a Board of Control of three members was chosen to administer the affairs of the I. H. S. A. A.

The first Board of Control was made up of Principal George W. Benton, Shortridge High School, Indianapolis; Superintendent Lotus D. Coffman, Salem, and Principal J. T. Giles, Marion. These men thought and planned well, and we are enjoying the fruits of their vision.

There were fifteen (15) High Schools belonging to the I. H. S. A. A., March 1, 1904, and now there are seven hundred ninety-seven (797) High Schools belonging. The membership has had a gradual growth through the years, and now the limit is recognized as the limit in the number of High Schools in the State.

A study of the men who have served on the Board of Control through the years will show clearly that the activities of the I. H. S. A. A. have been in good hands. The titles and addresses are given as they were when the men were board of control members. A complete list of the several Board members of the I. H. S. A. A. follows:

Principal Geo. W. Benton, Shortridge H. S., Indianapolis. Supt. Lotus D. Coffman, Salem.

Principal J. T. Giles, Marion.

Principal C. W. Knouff, Wabash.

Principal E. E. Ramsey, Bloomington.

Supt. L. N. Hines, Hartford City.

Principal Isaac E. Neff, South Bend. (Deceased.)

Principal Arthur L. Trester, Alexandria.

Principal E. W. Montgomery, Mt. Vernon.

Principal J. H. Shock, Lafayette.

Principal C. V. Haworth, Kokomo.

Principal W. A. Denny, Anderson.

Principal F. D. McElroy, Hammond.

Principal R. W. Johnson, Bluffton.

Principal George Reitzel, Brownsburg.

Principal A. L. Elabarger, Waynetown.

Principal R. C. Johnson, Rochester.

Principal Hubert King, Knightstown.

Principal M. J. Abbett, Bedford.

Supt. James Leffell, Warsaw.

Supt. C. C. Carson, Pendleton.

Prof. K. V. Ammerman, Manual Training H. S., Indianapolis.

Prof. F. L. Busenburg, Columbus.

Director J. E. Gilroy, Gary.

Supt. H. B. Allman, Angola.

Principal G. G. Eppley, Francesville.

Principal Elmer Posey, Freelandville.

Supt. Frank Wallace, Greencastle.

Principal Roy B. Julian, Southport.

Supt. Lee O. Baird, Muncie.

Prin. C. F. Albaugh, LaFontaine.

Coach John Adams, Vincennes.

Prin. J. Ord Fortner, W. Terre Haute.

Supt. J. Fred Hull, Kentland.

Supt. Harry Nixon, Portland.

Supt. B. H. Watt, Owensville.

Prin. G. Ray Sharp, Warren.

In the beginning, one member of the Board of Control served as Secretary, but it soon became very evident that this office furnished enough work for a special man. It was also seen that the future of the organization demanded that the office of Secretary be made more permanent than the office of Board Member. Accordingly, at the annual meeting in 1906 the office of Permanent Secretary was estab-

lished, and Principal J. T. Giles was chosen by the Principals to be the first Permanent Secretary. Principal Giles resigned on December 26, 1912, and Principal Isaac E. Neff was chosen by the Principals to succeed him. Principal Neff resigned March 15, 1913, and the Board of Control appointed Principal Arthur L. Trester to serve as Permanent Secretary until the next annual meeting in December, 1913. At this meeting, Principal Trester was chosen by the Principals as Permanent Secretary.

The Board of Control consisted of three members, chosen by the Principals in their annual meetings, until the annual meeting of October 27, 1916. At this meeting it was decided to divide the State into five districts for administrative and representative purposes, and that each district should have one representative on the Board of Control, chosen by mail ballot from his own district by the Principals of his district.

In September, 1925, by a referendum vote the Principals passed a legislative body proposal calling for four members from each of the five (5) I. H. S A. A. districts. The five members of the Board of Control and the fifteen other members elected by the Principals in a mail vote constitute this legislative body. Prior to this scheme all legislation was done at the annual meeting or by referendum voting by mail. This Legislative Body of twenty members passes on all proposals submitted by the High School Principals. It is the law making body of the Association. The scheme is considered a step in advance in state administration and legislation in athletic activities.

The primary purpose of the organizers of the I. H. S. A. A. to manage and to foster High School athletics on a high plane has been held up as an ideal by the Association through the twenty-five years of the life of the I. H. S. A. A. New and advanced steps have been taken whenever conditions made them necessary. It became increasingly evident as time went on that the I. H. S. A. A. should assume a larger and larger initiative in real physical education for all boys and all girls, and that physical education should be interpreted in the light of other educational aims and ideals. Accordingly, the I. H. S. A. A. now has a program, not only for the managing and fostering of High School athletics, but for the stimulation of communities and schools to the end that real physical education be given all boys and all girls throughout the grades and the High School.

HIGH SCHOOL GYMNASIUMS, COMMUNITY BUILD-INGS AND ATHLETIC FIELDS

The past year has seen the building of many High School gymnasiums and the construction of a number of High School athletic fields in the State. Detailed information is given about several of these gymnasiums and fields in the following pages, and pictures of the same will be found elsewhere in the book. The regulation playing floor for basketball in the I. H. S. A. A. is 50 feet x 74 feet.

Muncie High School will dedicate sometime this season a gymnasium with the largest seating capacity of any High School Gymnasium in Indiana. For games the seating capacity will be 7,500 and for other public gatherings it will be about 10,000.

Marion High School now has installed in their Field House a fine \$25,000 pipe organ. The seating capacity for games is about 5,000 and for other public meetings about 7,000.

The following High Schools have reported new gymnasiums for this season: Attica, LaPaz, Tippecanoe, Bremen, LaFontaine, Kewanna, Grass Creek, Lewisville, Corydon, Tyner, Hillsdale, Delphi, Rensselaer, Pierceton and Warsaw. No doubt there are other gymnasiums built this year that have not been reported to the I. H. S. A. A. office.

LAFAYETTE

This gymnasium is a part of an addition which serves for industrial education and physical education. The new building covers a square adjacent to an old school building. The street between was closed and a connecting link gives access to additional class rooms and a cafeteria.

The size of gymnasium floor is 96 by 137 feet. A large stage with an orchestra pit is provided in one end of the building. The seating capacity for games is 5,000. The balcony has 2,000 theatre chairs. There are no supporting posts within the enclosure.

The cost of the building occupying the second block was \$300,-000, the cost of the connecting link was \$55,000 and the cost of the heating plant was \$70,000, thus making the total cost \$425,000 furnished by a bond issue by the Board of Education.

Locker rooms for the physical education classes of both boys and

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

girls, offices for the physical education directors, equipment rooms, showers, toilets, and complete accommodations are included.

GARY MEMORIAL HALL

The Gary Public Schools Memorial Hall has been built by the children, citizens, and Board of Education of Gary at a cost of approximately \$325,000. The School City of Gary acquired a title to nine centrally located lots, of which seven were the gift of the Gary Land Company; and the various schools of the city out of their entertainment funds paid \$23,000 for the other two. On this property was built a building, with a seating capacity of approximately 5,000 people. There are 2800 opera chairs on the first floor, 1000 in the balcony, 400 on the ends of the court and 800 on bleachers on the stage. There are no obstructions to the view any place in the building. The playing floor is 50 x 74 feet with an outbound space of 5 feet all around the court. The ceiling height is 40 feet and the court is beautifully lighted.

The City Council authorized a \$120,000 Bond Issue, which the schools will retire in twenty years from the proceeds of athletics and other activities. The Chamber of Commerce sold \$20,000 worth of season tickets that are good for all High School Athletic Contests. These tickets sold at \$20.00 for one year and \$50.00 for three years. The various schools of the city from their entertainment funds paid in approximately \$35,000, and the balance of \$150,000 is being carried by the School City as prepaid rent, and this is to be charged off systematically from year to year in payment for the use of the auditorium for certain school functions and for the use of certain rooms by the Division of Adult Education.

HUNTINGTON

The gymnasium is for community purposes as well as serving the Central Ward school during the school days. It is one block from the High School and is just at the edge of the business section. It will have a seating capacity of four thousand. It will contain two large dressing rooms with shower rooms adjoining. Public rest rooms and private rooms for officials are provided.

The playing floor will be forty-eight feet by seventy-five feet. Ample space for officials and newspaper reporters will be enclosed in boxes. Two electric score boards are being installed.

The inside measurements of the gymnasium are 105 by 176 feet.

The entire maple floor will be fifty-four by ninety-two feet.

The height of the base of the trusses from the floor is twenty-five feet and six inches. There are ten exits from the room. There are four ticket offices. Sufficient heating facilities and ample ventilating and lighting systems are provided.

SHORTRIDGE HIGH SCHOOL GYMNASIUM (Indianapolis)

The Gymnasium is situated in one end of the mammoth new school building located at Thirty-fourth and Meridian Streets and has been constructed for Shortridge by the Indianapolis Board of School Commissioners.

The Gym has a seating capacity of twenty-four hundred. The playing floor is of maximum size, being fifty by seventy-four feet. During the week the floor is partitioned off by huge doors about twenty feet in height, forming two separate playing floors, both of regulation size. One of these floors will be used by the girls' gym classes and the other by the boys.' Six regulation glass basketball backstops have been installed for the use of the gym classes and the school basketball teams.

The shower and dressing rooms are spacious and well-lighted. The girls' dressing room has accommodations for nine hundred. Large well-ventilated steel lockers line the walls, equipped with a novel system of padlocked baskets for the purpose of holding the gym clothes. There are eighteen individual marble-tiled shower baths in the room.

The boys have similar accommodations. Two other rooms with chipped marble floors and marble-tiled showers are used for the varsity and for visiting teams. These rooms are fully equipped with steel lockers and benches. Adjoining is a training room in which there is a training table, a large and small bath, high-powered electric baking apparatus, and a complete line of first aid materials.

The coaches and officials of both boys' and girls' athletic organizations are provided with private dressing and shower rooms. Rooms for the storage of gymnasium equipment are located at either end of the gym. The office is adjoining the gym, and close by is an adequate equipment room from which will be issued all uniforms.

MUNCIE HIGH SCHOOL GYMNASIUM.

The Muncie Gymnasium is a building of brick and steel construction trimmed with stone. It is located three squares north of the Court House. The building is to be used for vocational, health and physical education, and to promote a properly supervised recreational program for the school children of Muncie. The building is 191 feet by 215 feet. It has a seating capacity of 7,500 for basketball games. The court for interscholastic games is 74 by 50 with six feet out of bounds. There are no obstructions to shut out the view of the spectators. There are ramps leading to the 5500 permanent balcony seats, Between the permanent seats and the basketball playing floor will be the 2,000 temporary seats or bleachers. There is a well-lighted corridor under the permanent seats. The class rooms under the seats meet the state requirements in every way.

The Public School Extension Association is an organized group of representative citizens who were organized and incorporated for the sole purpose of providing funds for and erecting and equipping a building for the use of the public schools of the City of Muncie, and without profit to the members of said Association and with the approval of the Board of School Trustees of the School City of Muncie. The School City entered into a lease for the building covering a period of fifteen years. This arrangement made possible the sale of bonds to the extent of two hundred forty thousand dollars (\$240,000.00) for the erection of the building. Eight hundred five-year basketball season tickets were sold at fifty dollars (\$50.00) each, making an additional amount of forty thousand dollars (\$40,000.00) for the erection of the building. The total cost of the building is two hundred seventy-five thousand dollars (\$275,000.00.)

MUNCIE HIGH SCHOOL ATHLETIC FIELD.

In the spring of 1928 the School Board of Muncie purchased twelve acres of ground on which to erect a modern school plant. Part of the ground was graded and leveled in order to have an athletic field. The field was enclosed with an athletic fence. The field includes a running track, a baseball diamond and a football field. There was a grandstand built that would seat 1,700 people. There are bleacher seats for 3,500 people. It is a beautiful field with natural drainage.

BRAZIL PHYSICAL EDUCATION AND VOCATIONAL BUILDING.

The Brazil Physical Education and Vocational Building was plan-

ned to provide adequate facilities for vocational and physical training as well as a commodious gymnasium for large crowds at games and other community meetings.

The dimensions of the building are 137 feet by 120 feet. The building has four entrances and exits, one at each corner of the building. The exterior is constructed of steel and Brazil brick with attractive stone trim. The auditorium is one large room, unobstructed by posts or columns save at the four corners.

The total seating capacity is approximately 4,000. There are 240 opera chairs, 2,000 permanent bleacher seats and 1,800 portable bleachers built around the main floor. A stage 50 by 25 feet. A clear floor space of 92 ft.x80 ft. may be obtained by removing portable bleachers.

The heating and ventilating system is modern in design and construction. Warm air is forced into the building from heating ducts run from the fan room in the basement through outlets around all the sides of the building. Foul air is taken out through ventilating stacks.

There are two tiers of recitation rooms 24 feet wide extending around three sides of the building. On the three sides in the basement is located the Manual Training Department with its woodworking, electrical, sheet metal and print shops. The Art Department with its office and supply rooms, toilet, shower, locker, dressing and drying rooms for both boys and girls. On the main floor are found Home Economic Rooms, Music rooms, girls' rest room, physical directors rooms, equipment room, trophy room, officials room, visiting teams' room and two additional dressing rooms, four ticket booths and four toilet rooms.

The cost of the building exclusive of equipment will be one hundred twenty thousand dollars (\$120,000.00). Finances as follows:

Civil City, \$55,000.00; School City, \$40,000.00; and the remainder by the Brazil Schools Athletic Association.

SHORTRIDGE HIGH SCHOOL (Indianapolis) ATHLETIC FIELD.

The athletic field is located at Forty-third and Haughey Streets about two miles from the school. It is only in its first stages of completion, but has been accessible for use in football for the last two years. A wonderful club-house has been constructed beneath the stands which at the present time will seat twelve hundred. There are three large dressing rooms in the field house, one for the varsity team, another for the second teams, and the third for the freshmen and visitors. These rooms have built-in wooden lockers, mounted

from the floor and about six feet high. Another room is provided for the coaches and officials, with private showers adjoining. There is a training room fully equipped, and a large shower room.

The field is surrounded by a newly laid, cinder quarter-mile track. The track has an eight lane, one hundred and twenty-yard straight-away. The entire field is surrounded by high steel wire fence, topped by three strands of barbed wire. Steel goal posts and a sixty-foot steel flag-pole are added features. Temporary bleachers have been put up so that approximately 3,000 persons can be accommodated.

This equipment has been provided at the cost of about eighteen thousand dollars, and is being paid for by gate receipt money taken in by the Athletic Department.

DELAVAN SMITH ATHLETIC FIELD MANUAL TRAINING HIGH SCHOOL, INDIANAPOLIS.

The Indianapolis Foundation, an organization which receives bequeaths of money to be administered for the benefit of the citizens of Indianapolis, has built and presented to the Emmerich Manual Training High School a large athletic field. This field was built at an expense of \$100,000.00 from money bequeathed to the Foundation by Delavan Smith, former owner of The Indianapolis News, who left his fortune to the citizens of Indianapolis. The field has been named the Delavan Smith Athletic Field in his honor.

The field comprises about seven acres. It contains a quarter mile track with a football field within the track. The baseball diamond will lie without the track. There will be tennis courts, hockey field and a practice field for football. The usual necessities for field events will be provided for.

On the west side of the field is a concrete grandstand seating about 3,000. Under the grandstand are team rooms, shower baths, rooms for coaches and caretaker. These rooms are heated with an oil-burning furnace. On the east side of the track are portable bleachers which will seat 1,500. These bleachers will be used for baseball in the spring and football in the fall.

The entire field is surrounded by a concrete retaining wall. There are gates on Madison Avenue and Pennsylvania Street. Each is equipped with ticket booths. On Delaware Street there is a service gate. When the field is covered with turf it will be a very beautiful and complete athletic plant.

MINUTES OF I.H.S.A.A. BOARD OF CONTROL MEETINGS

Bloomington, Ind., Nov. 19, 1927.

Present—C. F. Albaugh, John L. Adams, J. Ord Fortner, Harry Nixon and the Permanent Secretary. (Supt. Hull was absent due to the illness of his father.)

WEST NEWTON

William Allison declared ineligible for High School athletics due to the fact that he did not graduate from the 8th grade at Hall prior to entering High School in West Newton.

HARRISON COUNTY

The DePauw, New Salisbury, Elizabeth and Mauckport High Schools were placed on probation in the I.H.S.A.A. until June 1, 1928, on account of having played inter-school games in girls' basketball prior to October 1, 1927.

FREETOWN

Bert Sprague, Roger Hayes and Delmar Wilson declared ineligible for High School athletics in the Freetown High School until they have been enrolled and have passed in three regular High School subjects for one entire semester. The evidence shows that these boys were permitted to do some school work last summer but that the work was not completed according to the standardized way of doing such work.

BOYS' REFORM SCHOOL (Plainfield)

Careful consideration of the application of this school for membership in the I.H.S.S.A. was given after a study of the statements made by the members of the Legislative Body. It was decided not to grant membership in the I.H.S.A.A. to this school.

HUNTINGTON-WABASH

Both High School Principals given a warning regarding the use of approved officials in all inter-school games. A head-linesman, who was not an approved official, was used in a game of football. The Board rules that the head-linesman is a major official and should be an approved official.

CREDITS BY STATE EXAMINATIONS.

The Board decided to consult with the State Department of Public Instruction regarding the method of qualification for state examinations.

CREDITS IN ORCHESTRA, TYPE-WRITING, STENOGRAPHY, Etc.

It was decided to evaluate such work on the basis of credits given for other work, work in a regular subject being on the basis of five recitations and five preparations per week for a semester.

BASKETBALL TOURNEYS.

It was decided to hold sixty-four (64) sectional, sixteen (16) regional and a final tourney in 1928.

The prices of tickets for the sectional tourneys and the regional tourneys were left as they were last year. The price of tickets for the final tourney was left open for next meeting.

The Permanent Secretary was given authority to employ a representative in Indianapolis to assist in the State Final Tourney.

ODON.

Earl Dowden declared ineligible until he has been enrolled and has passed in three regular High School subjects for one entire semester, having changed his High School residence without a change of residence of his parents, except within the school district.

VINCENNES.

The Vincennes Commercial was given permission to initiate a scheme of circulating a trophy among the High Schools of Knox County with the understanding that the trophy shall always remain in the possession of the Vincennes Commercial and that the scheme may be discontinued at the request of the Vincennes Commercial or the I.H.S.A.A. Board of Control.

ENGLISH.

Kenneth Luckett, Edison Ashby, Robert Ashby and Seth Denbo were declared ineligible for all High School athletics until January 1, 1928, for having played basketball last spring after the basketball season had closed in the English High School.

The Permanent Secretary was given authority to make settlement regarding a number of cases over the state in which minor violations had taken place,—these settlements to be made according to the rulings already made by the Board of Control in other cases.

The Board of Control voted to grant each member of the Board and the Permanent Secretary permission to include the cost of not more than two Purdue-Indiana football tickets in their expense accounts.

The Board adjourned to meet in the Claypool Hotel, Indianapolis, at 9:00 o'clock Saturday morning, December 17, 1927.

C. F. ALBAUGH, President

BOARD OF CONTROL MEETING

Indianapolis, Ind., Dec. 17, 1927.

Present—All members and the Permanent Secretary. Indianapolis Times (Dick Miller of Sports Dept.)

Permission was given Mr. Miller to give to the Froebel High School at Gary, Indiana, a trophy indicating his selection of the outstanding team in Indiana High School football for the season of 1927 with the distinct understanding that the I.H.S.A.A. is not in any way passing judgment on the selection made and with the further understanding that such a procedure may be cancelled by either party for future years. The inscription agreed upon is: "Presented to Froebel High School for having the outstanding team in football in 1927, as selected by the Indianapolis Times, Dick Miller, Sports Dept."

Madison Twp., Wakarusa.

The Permanent Secretary was instructed to stress an invitation to Principal Roy Metzler to attend the Board of Control meeting at eleven o'clock Friday morning, December 30, 1927, in the Claypool Hotel, Indianapolis, with the understanding that his case will be considered and decided at that time even in his absence. An invitation had been extended to Principal Metzler to attend the Board Meeting on December 17.

Winchester

Case continued.

South Milford

Harry Wible took Latin, English, Geometry and History in semester two of last year, failing in Geometry and History for the semester. During the summer he took some work under a tutor in Physiology and passed an examination with a grade of 75%.

Decision—The credit made in Physiology, an entirely new subject, during the summer and in the method outlined can not be counted toward eligibility in athletics in the I.H.S.A.A.

Yankeetown (Newburgh)

The Yankeetown High School placed on probation in the I.H.S.A.A. until December 17, 1928, for the unsportsmanlike conduct of players,—John Oster and Perry Taylor during and after a game between Yankeetown and Rockport on October 28. The Board of Control desires to state that High Schools belonging to the I.H.S.A.A. are responsible for the conduct of their players.

Indianapolis—Mr. Buren Thornburg asked permission to handle the programs for the State Basketball Tourney.

Decision—Programs for all meets and tourneys in the I. H. S. A. A. have always been handled by the I. H. S. A. A. and the Board desires to continue this practice.

Lakeville—Miss Wava Riddle declared ineligible for further basketball due to length of enrollment and participations in athletics.

Travel Corporation of America.

A request that the I.H.S.A.A. cooperate in promoting an Olympic Games Tour next summer was held until full details are made known.

Poling-Portland.

The case concerned the timing of a basketball game on November 18 at Portland.

Decision—The game stands as played and officiated with the statement that the Board believes that the official timer was not efficient and with instructions to both schools to secure suitable sounding devices for all officials in all games.

West Newton (Marion County)

William Allison was declared ineligible for High School athletics at our last meeting due to the fact that he did not graduate from the 8th grade at Hall in Morgan County last year. A review of the case was made.

Decision—William Allison may be considered eligible for athletics at the end of semester one of this school year, provided he has done passing work in High School for the semester and also provided he is properly certified to High School by the proper school authority, the certification and a statement covering his work to be filed in the I.H.S.A.A. office prior to participation in athletics.

Harrison Township. (Delaware County.)

Charles Fox rushed the referee in a basketball game between Harrison Township and Royerton on December 10 and knocked him to the floor. When the boy was put out of the game by the referee he cursed the official.

Decision—Charles Fox declared ineligible for any further High School basketball during the present season.

Basketball Tourneys

- 1. Centers and assignments of schools were discussed but no definite decisions were made other than that tourneys should be placed according to merit considering all conditions such as floors, seating capacities, rooming and eating facilities, location, transportation facilities, rotation, management, etc.
 - 2. The reservation of seats for the final tourney was dis-

MUNCIE HALF MILE RELAY TEAM-1928.

Left to Right: — 1. WILLIS FOWLKES; 2. MARION SWIFT; 3. EVERETT JOHNSON; 4. EARL GRAHAM; 5. WALTER FISHER, Coach.

cussed. The consensus of opinion was that all seats should be reserved with a variation in price to suit the service rendered and with the understanding that prices should not be increased much over last year.

- 3. It was decided to employ three officials for all 15 and 16 team tourneys.
- 4. A visit was made to the Butler Field House. The Permanent Secretary was instructed to secure all available information regarding the probable time of completion of the Field House and report same to the Board at their next meeting.

The vote cards submitted during the election of Board Members and Legislative Body Members held December 1 to 10 were checked and the tabulations made by the Permanent Secretary were declared correct.

The Board adjourned to meet at nine o'clock Friday morning, December 30, in the Claypool Hotel, Indianapolis.

C. F. ALBAUGH, President.

BOARD OF CONTROL MEETING.

Indianapolis, December 30, 1927.

Present—All old members, the two new members and the Permanent Secretary.

Winchester

Robert Riker, a student in the Parker High School last year and whose parents lived at Farmland then and now, entered the Winchester High School at the beginning of semester 1 of the present school year.

Decision—Robert Riker may be considered eligible for athletics in the Winchester High School at the beginning of Semester II of the present school year if no "undue influences" have been used by anyone to secure him as a student. The evidence does not show that "undue influences" have been used.

Kniman.

Two boys, who did not graduate from the eighth grade last year and who were enrolled for some time in the eighth grade this semester, were passed into High School by Principal Ernest Curtis and County Superintendent M. L. Sterrett, and used as players by Principal Curtis.

Decision—The I. H. S. A. A. requires High School students to be eighth grade graduates in order to be eligible for athletics.

The boys may be considered eligible for athletics at the end of Semester I of this school year, provided they have done passing work in three regular High School subjects for the semester and also provided that they have been properly certified to High School, the certification and a statement covering their school work to be filed in the I. H. S. A. A. office prior to participation in athletics.

The Kniman High School placed on probation in the I. H. S. A. A. until June 1, 1928.

St. Joseph County.

Madison Township (Wakarusa), Wakarusa, Lakeville and Jamestown warned about the use of non-approved officials in athletic games.

West Newton.

Case decided at last meeting. The eighth grade certificate issued by County Superintendent, I. M. Kenworthy, was placed on file.

Burns City.

Principal E. E. Porter used Roy Todd in games when he was twenty-one years of age. The school daily register showed that the boy was only nineteen years of age, but the enumeration records in the office of the township trustee and in the office of the County Supt. show that he was twenty-one years of age.

Decision—All games in which Roy Todd participated are forfeited and Principal Porter instructed to write forfeit letters at once to the opposing Principals requesting them to notify the I.H.S.A.A. office by letter as soon as the forfeit letter is received.

Burns City High School placed on probation in the I. H. S. A. A. until June 1, 1928.

Cory-Newport.

Correspondence filed as a matter of record and both schools advised to check the management of their athletic activities carefully in the future.

Losantville.

Correspondence filed as a matter of record and a warning issued to Principal Crate Beck regarding the conduct of his players and to Referee Joseph McColm regarding his looseness in officiating.

Rochester - LaPorte.

Correspondence filed as a matter of record and both schools advised to check the management of their athletic activities carefully in the future.

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

Butler University.

The request of Mr. William Irwin, of Columbus, representing Butler, that the I. H. S. A. A. install some chairs in the new Field House at I. H. S. A. A. expense and that the I. H. S. A. A. give Butler the seating equipment now belonging to the I. H. S. A. A. was considered carefully.

Decision-Both parts of the request were denied.

Elwood-Alexandria.

Correspondence filed as a matter of record and both schools advised to check the management of their athletic activities carefully in the future. The attitude of the Board of Control toward the spirit as well as the wording of the ruling regarding the withdrawal of a team from the floor or field is that both the spirit and the wording should be observed.

An "unsatisfactory" entry made on the records of Referee Harold Ware and Umpire Jesse E. Greene for failure to cooperate in the officiating.

Deedsville-Talma.

Correspondence filed as a matter of record and case dropped.

Griffin.

Correspondence filed as a matter of record and case dropped.

National Federation Meeting, Boston, February 27, 1928.

It was the consensus of opinion that the I. H. S. A. A. should be represented and that the President attend if possible.

Indianapolis.

It was decided that the I. H. S. A. A. should not prevent the Indianapolis High Schools from holding a city tourney in the Butler Field House next December.

Field House.

A visit was made with Mr. Irwin of Butler, Mr. Smith, the Superintendent and Mr. Bartlett, the supervising architect on the job. Careful consideration was given all points and the Board was promised the building by March 1, 1928, unless a period of very abnormal weather should come.

Basketball Tourneys.

The selection of centers and the assignment of schools to centers were carefully considered from all angles and the Permanent Secretary was authorized to print a bulletin soon covering all details as agreed upon. In addition to the above some of the details discussed were,—Help at the State Tourney, prices of tickets, reservation of

seats at State Tourney, entertainment of teams, number and pay of officials. It was the consensus of opinion that the Permanent Secretary would need considerable assistance to put on the State Tourney and that it might be a good idea to reach an agreement with some or all of the Indianapolis High Schools to furnish this help.

Re-organization.

By unanimous vote J. Ord Fortner was elected President of the I. H. S. A. A. for the calendar year of 1928.

Meeting dates were set as follows:

1. January 14, 1928-9:00 A.M., Claypool Hotel.

2. February 24, 1928-9:00 A.M., Severin Hotel.

C. F. ALBAUGH, President.

BOARD OF CONTROL MEETING

Claypool Hotel, Feb. 4, 1928.

Present-All members and the Permanent Secretary.

Beech Grove-The Beech Grove High School was suspended from the I.H.S.A.A. until June 1, 1928, at the last meeting. The three members of the School Board requested a review of the case and such was granted.

Decision-Former decision of the Board of Control affirmed. Recognition extended to the members of the School Board on account of their fine attitude.

Terre Haute-Referee Charles Jensen contracted to officiate a basketball game at Central High School, Evansville, on December 31, 1927. A week or ten days prior to the game, Mr. Jensen made arrangements with another official to officiate in his place as he desired to work in two games at St. Louis. Central High School received their first knowledge about this substitution by telegram from Mr. Jensen at 1:00 o'clock Saturday afternoon, December 31, and sent a telegram to Mr. Jensen telling him not to send the substitute. Mr. Jensen had gone to St. Louis and the substitute official made the trip to Evansville, but did not officiate in the game.

Decision-Referee Charles Jensen did not observe his contract with Central High School in a way satisfactory to the spirit and rules of the I. H. S. A. A. An entry carrying this decision with a warning ordered placed on the record of the official in the I.H.S.A.A. office.

Tell City-Evansville (Bosse) .- A contract was made for a game of basketball at Tell City for December 23, 1927. No statement was

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

made regarding the ranking of the teams, but each school understood that first teams should play. The game was played as scheduled. Principal Humphreys of Tell City stated that Bosse High School sent their second team and that their first team played the second team of Reitz High School, Evansville, on the same evening. Principal Eifler of Bosse High School stated that they used the two teams in question in their High School in a scrimmage game the day preceding the games on December 23, and that the winning team was sent to Tell City because they considered it their best team. Both of the Bosse High School teams lost their games.

Decision-Bosse High School instructed to arrange their scheme of ranking teams so that there will be no question about the matter in the future. No harm is recognized as intended or done in the case under consideration, although the right to question the procedure by Tell City is clearly recognized.

Webster-Centerville-Harold Hunt, a freshman in the Webster High School during semester one of the present school year, entered the Centerville High School at the beginning of semester two without a change of residence of his parents. Principal Grant Cooper of Webster, brought charges against Centerville, stating that undue influences had been used in that no transfer had been issued and no tuition was being paid for this boy. The Township Trustee in the two school districts state that transfers have not been issued to students in the past, there being an exchange scheme in operation. These men are not in agreement, however, about the exchange of students when the numbers going to one township from the other township, and vice versa, are not equal.

Decision-Available evidence at date does not prove that undue influences have been used to secure Harold Hunt as a student in the Centerville High School.

The Board of Control reserves the right to re-open this case at any time that new evidence is available and hereby emphasizes the point that the responsibility of proving eligibility rests with the High School Principal in all cases at all times.

Somerset-Principal N. M. Good used Kenneth King, Emmitt Merrimer and Clarence Shively on the Senior High School basketball team and on the Junior High School basketball team during the present season.

Decision-These three boys declared ineligible for all basketball for the present season. Principal Good given a warning, and instructed to send letters at once forfeiting all Junior High School games in which these boys have played this season requesting the Principals of the opposing schools to notify the Permanent Secretary when such forfeit letters have been received.

Grovertown-Principal Paul Ashby used Millie Oaf in a game of

basketball when she was ineligible due to having been enrolled for some time in the Hamlet High School during semester one of the present school year. Her parents did not change their place of residence.

Decision—The girl declared ineligible for all basketball for the present season. Principal Ashby given a warning and instructed to send letters at once, forfeiting all games in which this girl has played this season, requesting the Principals of the opposing schools to notify the Permanent Secretary when such forfeit letters have been received.

Frankton—Principal Reynolds asked about the eligibility status of Oscar Samuels, a student in High School there who did not graduate from the 8th grade in Lafayette Township and who entered the Frankton High School without an 8th grade diploma.

Decision—The boy can not be considered for athletic eligibility as a High School student until he has the necessary promotion certificates signed by the proper school officials entitling him to High School work.

Anderson—The eligibility of Henry Stickler and the eligibility of Robert Crocker were in question and a hearing was given. Principal Weidler, Manager Rotruck and Coach Staggs were present.

Henry Stickler attended the Spiceland High School, Henry County, in 1925-1926 and in 1926-1927. He entered Anderson High School at the beginning of semester one, 1927-1928 as a Junior. He boards and rooms in Anderson and, according to the evidence submitted by Principal Weidler, the father pays directly out of his own funds for his board and room and also pays his tuition. The boy worked at the Remy Factory in Anderson during July and August last summer. He has played in one game of basketball on the Anderson Team this season.

Robert Crocker attended Frankton High School, Madison County, in 1925-1926, 1926-1927 and the first week of 1927-1928. He entered the Anderson High School the first day of semester one, 1927-1928, the Anderson High School beginning one week later than the Frankton High School. He boards and rooms in Anderson and, according to the evidence submitted by Principal Weidler, the father pays directly out of his own funds for his board and room. This boy has a transfer to the Anderson City School System issued by the Township Trustee of Lafayette Township. He has not played in any basketball game on the Anderson Team this season.

Decision—Available evidence at date does not prove that these boys are ineligible on the charge of undue influences being used to secure them as students in the Anderson High School. The Board of Control reserves the right to re-open this case at any time that new evidence is available; and hereby emphasizes

the point that the responsibility of proving eligibility rests with the High School Principal in all cases at all times.

Mitchell—The Permanent Secretary was instructed to reply to Principal A. W. Wilson regarding the selection of a tourney center in that district and the contents of the letter were discussed.

Basketball Tourneys Prior to Feb. 1—Section II, Article 8 in the Constitution of the I.H.S.A.A. reads as follows:

"Basketball Tourneys other than the State Tourneys shall be held prior to February 1 of each year."

The Board was unanimous in stating that this rule applies to girls' tourneys as well as to boys' tourneys and that it applies to 9th grade students even when playing on the Junior High School teams. One year ago the Board ruled that beginning with the present basketball season this rule should apply to tourneys wherever played, in Indiana or in other States.

Officials for Tourneys—Officials for all tourneys were discussed and the Permanent Secretary was authorized to employ sufficient number for all tourneys, giving careful consideration to the recommendations and records on file regarding officials.

National Basketball Tourney—The Board of Control instructed the representative of the I. H. S. A. A. Board of Control, who will attend the National Federation of High School Athletic Associations in Boston, February 27, 1928, to vote against the holding of National Basketball Tourneys.

State Tourney—The consensus of opinion was that the tourney should be held at the Butler Field House provided all arrangements could be made satisfactorily in a conference by the Permanent Secretary with the Butler College authorities at an early date. If all arrangements can not be satisfactorily made and if the contract with Butler will permit, then the tourney should be held at the cow barn. The Permanent Secretary was authorized to proceed as outlined.

It was thought that ticket prices should be as follows, if the tourney is held at Butler Field House:

Day Tickets-\$1.00 for second balcony, end seats.

\$1.50 for all other seats with evening tickets at 50c and 75c, if room is available.

The Permanent Secretary was given authority to adjust these prices slightly if found necessary.

K. V. Ammerman and Fred Gorman—The Permanent Secretary was authorized to reach an agreement with these men regarding the compensation for their services in connection with the State Tourney with the understanding that the amount will be about \$200.00 each.

The Board adjourned to meet at 9:00 o'clock Friday morning, February 24, in the Severin Hotel, Indianapolis.

J. ORD FORTNER, President.

BOARD OF CONTROL MEETING.

Claypool Hotel, Indianapolis, Jan. 14, 1928.

Present-All members and the Permanent Secretary.

Webster-Centerville—The case concerned the alleged use of "undue influences" by Centerville High School in securing Harold Hunt as a student from the Webster High School.

Decision—Case continued pending further investigation. The Permanent Secretary instructed to secure information from County Supt. Arthur Hines regarding the policy of giving transfers between Center Township and Webster Township.

Beech Grove—A game of basketball was played at Beech Grove Friday night, January 6, 1928, between Beech Grove and Fishers. The final score was Beech Grove 19, and Fishers 18. The referee brought charges against Principal L. B. Mann of Beech Grove, stating that he used abusive language and that the unsportsmanlike conduct of a number of fans was due largely to the attitude and conduct of Principal Mann.

Decision—Beech Grove High School suspended from the I. H. S. A. A. until June 1, 1928. The rules of the I. H. S. A. A. hold the High School Principal responsible in all High School athletic activities. The evidence and admissions in this case convicted Principal L. B. Mann of Beech Grove of conduct and language unbecoming a gentleman and a High School Principal.

Indianapolis—Miss Ada B. Crozier, representing a group of women interested in basketball, presented a scheme for the approval of women as basketball officials in the I. H. S. A. A.

Decision—The I. H. S. A. A. now has in operation a scheme for the approval of officials for both men and women. According to this scheme applicants receive approval to officiate by making application and by submitting satisfactory recommendations to the I. H. S. A. A. The I. H. S. A. A. will gladly receive and carefully consider any recommendations made by this organization and any other organization or individual regarding persons desiring to become approved officials, but it does not seem desirable to establish any dual system for the approval of officials as the rules and regulations of the I. H. S. A. A. are binding on boys' and girls' athletics in the membership of the association.

Standing, FRANK FEHSENFELD; Left, FRANK KENNEDY; Right, PHILIP ANDERSON. Winners of Columbus High School Invitational Swimming Meet, April 27, 1928.

Officials—Officials for the basketball tourneys were discussed but no selections were made.

Drawings—The schedules for the regional tourneys and the final tourney were drawn by lot with the understanding that they be published in our next Bulletin.

State Tourney Help—The Permanent Secretary reported that he had made arrangements with Principal K. V. Ammerman of Broad Ripple High School and Athletic Manager Fred Gorman of Technical High School to act as Indianapolis Manager and Indianapolis Assistant Manager respectively. These men will work under the Permanent Secretary representing the Board of Control of the I. H. S. A. A. in handling the details of the State Final Tourney. All help will be selected on the basis of efficiency and paid for out of the proceeds of the tourney. The Permanent Secretary was authorized to arrange with Principal Ammerman and Mr. Gorman regarding their compensation.

Field House—A visit was made to the Field House by Fortner, Sharp, Watt and the Permanent Secretary. The work is going well but completion of the building in time for the final tourney is still one of doubt. A final decision should be made regarding this matter at our next meeting, else we will not have time to get ready for our tourney.

Terre Haute—The Permanent Secretary was authorized to require F. R. Hochstetler of Terre Haute to make settlement with Principal Robling of Hazelton at an early date according to contract, with instructions to disbar him as an approved official if such were not done.

Terre Haute—The Permanent Secretary was instructed to investigate the difficulty in connection with the contract of Charles Jensen to officiate in a game at Evansville.

Huntington County—The Permanent Secretary was instructed to investigate the compliance of the schools concerned with a decision given by the Board last May regarding a prize given by a newspaper and a theatre in Huntington.

The Board adjourned to meet in the Claypool Hotel, Indianapolis, at 9:00 o'clock Saturday morning, February 4, 1928.

J. ORD FORTNER, President.

BOARD OF CONTROL MEETING

February 24, 1928.

Present: All members and the Permanent Secretary.

All entry blanks submitted late, according to instructions given in Bulletin No. V, Bulletin No. VI and the Entry Blank, were rejected.

The assignment of officials was considered and made.

Wanatah—Coach Ralph Owens withdrew the Wanatah High School basketball team from the floor during the second half of a game with Morgan Township, Valparaiso, due to dissatisfaction over the officiating of F. C. Ritenour of Wheatfield. Written statements on file in the I. H. S. A. A. office by Principal Charles Palmer, of Morgan Township, Referee F. C. Ritenour of Wheatfield, Principal Leslie A. Childress of Wanatah and Coach Ralph Owens of Wanatah are in agreement on the above statement.

Decision—Wanatah High School suspended from the I. H. S. A. A. until June 1, 1928. Note: On January 4, 1927 the Board of Control published and distributed the following regulation: "The Board of Control of the I. H. S. A. A. deplores the action of any one withdrawing a team from an athletic contest and announces that such action in the future will jeopardize the standing of the school taking such action in the I. H. S. A. A."

The schedules for the sixty-four (64) sectional tourneys for 1928 were drawn by lot by the Board of Control.

BOARD OF CONTROL MEETING

February 25, 1927.

Present: All members and the Permanent Secretary.

Orleans-Mitchell—John Williams attended the Orleans High School three years, 1924-1925, 1925-1926 and 1926-1927. He enrolled in the Mitchell High School on the first day of semester one, 1927-1928. The boy has lived with his mother for all of this time and there has been no change of residence. He played in no inter-school games at Mitchell during semester one. The eligibility status of John Williams in the Mitchell High School for semester two, 1927-1928 was considered the question for settlement.

Decision—Available evidence at date does not prove that John Williams is ineligible on the charge of undue influences being used to secure him as a student in the Mitchell High School. The Board of Control reserves the right, however, to reopen this case at any time that new evidence is available and hereby emphasizes the point that the responsibility of proving eligibility rests with the High School Principal in all cases at all times.

Attica-Veedersburg-Covington—Lewis Henderson attended the Hillsboro, Indiana, High School 1924-1925, 1925-1926, and 1926-1927. He entered the Danville, Illinois, High School September 6, 1927, his parents having changed their place of residence from Hillsboro to Danville. The Assistant Principal of Danville, Illinois, High School states,—"Our records show that Lewis (Henderson) withdrew on Nov. 14. The date of his last attendance here was November 8. He did not take the examinations on November 9 and 10. On Friday, the 11th, we had no school. To the best of our ability to remember, he reported to the High School office Monday morning, November 14, that he was withdrawing from school and starting in at Covington. It was at this time that he brought back his lock to secure a refund."

Principal Verna Glascock of Covington states,—"Our records show that we received Lewis Henderson's credits from the Danville, Illinois Principal on December 5. He was passing in three regular High School subjects in the Danville High School. English, Art, Modern History and Mechanical Drawing were carried by the boy in the Danville High School in semester one."

Lewis Henderson entered the Covington High School Wednesday afternoon, November 9, and enrolled in three subjects, — English, Civics and Horticulture, the last two subjects being entirely new ones for him. He was certified as eligible and played basketball on November 18. Principal Verna Glascock states,—"He was given three subjects in the Covington High School, two of which he had to do back work from September 12 to the time he entered our school. In the other subject we accepted his grades from the Danville, Illinois High School."

The questions of the use of undue influences and the date of the establishment of a residence in Covington of the father and mother of Lewis Henderson were presented and considered.

Decision—Lewis Henderson declared ineligible for any athletics in the Covington High School during semester two of the present school year due to the irregularity regarding scholarship grades and grading in semester one; and Principal Verna Glascock instructed to write letters to the Principals of the opposing schools forfeiting the games in which the boy played during semester two of the present school year and requesting these Principals to notify the Permanent Secretary when such letters have been received.

Available evidence at date does not prove that undue influences were used and does not prove anything wrong regarding the establishment of the residence of the parents. The Board of Control reserves the right, however, to re-open this case at any time that new evidence having real weight is available and hereby emphasizes the point that the responsibility of proving eligibility rests with the High School Principal in all cases at all times.

Brazil-Bainbridge—A complaint was made by the Athletic Board of the Brazil High School charging unsportsmanlike action against Principal Elmer Norris of Bainbridge during a game at Bainbridge on February 11, 1928. It was alleged that Principal Norris at one time during the game went to the timer and requested him to blow his whistle to stop the game. Principal Norris states in a letter,—"I called the referees to the bench and asked them if they realized that almost all of the fouls were being called on Bainbridge while but one had been called on Brazil."

Decision—The testimony did not show that the results of the game nor the efficiency of the officiating were changed by action of Principal Norris but the Board of Control believes that the attitude and action of Principal Norris were wrong and not conducive to securing the desirable things in athletic games.

The sixteen (16) blocks of seats set aside for the teams in the final tourney were assigned to the regional winners by lot by the Board of Control as follows:

1 Frankfort

- 2. Muncie
- 3. Rushville
- 4. Gary
- 5. Columbus6. Evansville
- 7. Fort Wayne
- 8. Vincennes

- 9. Bloomington
- 10. Mishawaka
- 11. Auburn
- 12. Greencastle
- 13. New Albany
- 14. Marion
- 15. Logansport
- 16. Anderson

It was agreed that the reserved seats for the Board should be in Section 24 in the Butler Field House.

It was decided that it would not be advisable to try to arrange for a band at the State Final Tourney this year, decisions for other years to be made in the light of all elements: Full completion of Butler Field House and its adaptability, administration, cost, selection of band, supervision, facilities, demand and need. The playing schedule occupies nearly all of the time and the reservation of seats eliminates the tiresome periods of former years.

Careful consideration was given to the need of some new rules in the I. H. S. A. A. covering the following points: (1) Change of schools without change of residence of parents, (2) The use of "Undue Influences" to retain or to secure a student or his parents, and (3) Eligibility following a semester or more of absence from school.

The Board adjourned to meet at five (5) o'clock Saturday afternoon, March 17, in the Claypool Hotel, Indianapolis. The selection of the Gimbel Prize winner will be made by the Board at this time.

Note: The following points were mentioned by the donor of the Gimbel Prize for Mental Attitude when it was first given:

- 1. The winner may be the weakest player on the weakest team in the tourney.
- 2. Poise and calmness in play under any and all conditions.
- 3. Ready acceptance of decisions of officials.
- 4. Attitude toward members of team, opponents and officials.
- 5. Attitude and conduct as known or observed on floor, in dressing room, on street, in hotels, etc.
- 6. Briefly, the qualities that go to make a real gentleman are the ones in the mind of the donor.

J. ORD FORTNER, President.

BOARD OF CONTROL MEETING

Claypool Hotel, Indianapolis, March 31, 1928.

Present: All members and the Permanent Secretary.

Muncie—Principal L. S. Martin purchased a number of season tickets for the State Basketball Tourney, paying for them when they were purchased. The Saturday tickets of these season tickets were sold by Principal Martin but some of the Friday tickets of these season tickets were unsold by him. He returned to the I. H. S. A. A. ticket office for sale the unsold Friday tickets of these season tickets about noon Thursday, March 15. These tickets, returned for sale, were placed on sale by I. H. S. A. A. ticket sellers at the ticket windows in the Field House all day and evening Friday, March 16. Three other schools requested and were granted permission to sell their unsold Friday tickets at the I. H. S. A. A. ticket windows on Friday.

All of the money from the sales by I. H. S. A. A. ticket sellers of the Muncie tickets for the day and for the evening of Friday, March 16, was turned over to Principal Martin. No discrimination at all was shown in the sale of tickets at the I. H. S. A. A. ticket windows or elsewhere by the I. H. S. A. A.

Decision—Ticket arrangements, sales and settlements made with Principal L. S. Martin considered fair and the same as were made with all schools purchasing tickets.

Attica-Veedersburg-Covington.

- 1. On February 25, 1928 the eligibility status of Lewis Henderson of Covington was considered and decided by the Board of Control. Bulletin No. VII, March 20, 1928, carries full information about this case. Principal Glascock and Superintendent Wysong of Covington stated that they accepted this decision of the Board and had carried out the instructions given.
- 2. On Saturday, March 3, 1928, at the Veedersburg sectional basketball tourney a "funeral demonstration" was presented on the floor of the gymnasium by several Covington fans and two Covington High School boys. Superintendent Wysong, Principal Glascock and Coach

Sanford of Covington stated that they knew nothing of this stunt prior to its happening and that they disapproved it afterwards. Superintendent Wysong stated that the two High School boys were suspended from school for two days for their part in the demonstration.

3. Charges were filed by Covington against Principal F. L. Coffing of Attica, as follows:

(a) The sale of some season tickets in coupon form at Covington under the direction of J. C. White, a teacher in charge of tickets in the Attica High School for the sectional basketball tourney at Covington, March 4, 1927. Mr. White reported about 25 more season tickets sold on Thurday, March 3, 1927, than were sold and arranged with an Attica boy to sell these tickets at Covington on Friday, March 4, 1927, for a small consideration for his services. Superintendent Wysong stated the following to Mr. White at the Tourney in 1927: "Miss Glascock will give you \$15.00 for the season tickets and you give her a check for \$8.00 for the single tickets you sold and she will put these in with the single admissions, 10 yesterday afternoon and 10 last night."

(b.) Coaching from the bench in a number of basketball games in which the Attica team was playing.

Decision:

- The decision of the Board in the Lewis Henderson case affirmed.
- 2. The ticket sale activities of Mr. White were irregular, but a settlement was reached by Superintendent Wysong and Mr. White a year ago and no report was made to the I. H. S. A. A.
- Coaching from the bench by a Coach is not sanctioned by the Board of Control, but it is an act to be penalized by the officials in the game according to Spalding's Rules for Basketball.
- 4. The standing of the schools concerned in this case in the I. H. S. A. A. will be jeopardized by further wrangling and bickering.
- 5. Fan control of athletic activities is not in line with the I. H. S. A. A. constitution and a warning is hereby given all schools concerned.
- The "funeral demonstration" is deplored and considered as being opposed to the ideals of sportsmanship and conduct prevalent in the I. H. S. A. A.

Bainbridge-Brazil-Case continued.

Rushville—Rushville won the Regional Basketball Tourney on March 10, 1928, defeating Connersville, a nearby rival. On Monday, March 12, eighteen or twenty Rushville High School students went to Connersville during school hours without the knowledge of the Rushville school authorities and put on a little celebration there. Some Connersville persons, not students, responded and some trouble arose.

Supt. Allman and Principal Lockwood, of Rushville, immediately took several disciplinary steps and adopted methods of penalization. Apologies were drawn up and presented to the Connersville High School, the I. H. S. A. A. and to the newspapers by the guilty parties. School representation privileges in activities were taken from the guilty students by the Rushville school authorities. The student body as a whole deplored the incident.

Decision—The whole situation deplored and the students in the Rushville High School informed that the standing of their High School in the I. H. S. A. A. has been jeopardized by a few of their number. The school authorities of Rushville commended for their immediate and efficient handling of the situation and Principal Myers of Connersville commended for his tact in handling the visiting students from Rushville.

Rochester—Principal L. V. Phillips, during a basketball game between Rochester and Logansport, had "time-out" called early in the game for the purpose of telling the Referee that he was calling fouls on Rochester players that were not being made and that the feigning of one of the Logansport players was the cause.

Decision—The attitude and action of Principal L. V. Phillips were wrong and not conducive to securing the desirable things in athletic games. Referee Hugh Vandivier commended for his efficient way of handling the situation.

Kirkland Township (Decatur)—Case continued.

Shelbyville-Washington-Case dropped.

Fort Wayne—The Y. M. C. .A. Secretary and the three High School Principals of Fort Wayne, through Superintendent L. C. Ward, requested some definite statements regarding the playing of basketball by High School boys after the local High School seasons had closed.

Statements:

- 1. An I. H. S. A. A. rule reads,—"No inter-school basketball games shall be played by players or schools * * * after the last evening session of the State Final Tourney." "Intramural practice and gymnasium work in basketball may be done * * * after the final tourney."
- 2. "Within the school" basketball playing is permitted at any time but students, who play basketball on any team other than in "within the school" games after the State Final Tourney or after the season has closed in their High Schools, make themselves ineligible for all athletics until January 1 following and also jeopardize the standing of their High School in the I. H. S. A. A.

- 3. High School Principals are expected to inform and warn all of their students about basketball playing early. In fact, they are expected to do this about all of the rules and regulations of the I. H. S. A. A. If this information is carefully given and if the necessary warnings are made by High School Principals, the Board of Control feels that individual students, rather than the High Schools, should be penalized.
- 4. All basketball playing after the State Tourney or after the local season has closed by students or schools must come under "within the school" playing in order to comply with the rules and regulations of the I. H. S. A. A.
- 5. The Board of Control last Saturday decided that Y. M. C. A. basketball playing, Turnverein basketball playing, Sea Scout basketball playing and other basketball playing on similar teams could not be considered as "within the school" playing.
- 6. The purpose in the rule in the I. H. S. A. A. regarding basket-ball playing is to curtail the playing of so much basketball and to stimulate the playing of other games. The I. H. S. A. A. considers this purpose a commendable one and solicits the cooperation of all non-High School organizations.

Olitic-Case dropped.

A complete financial statement covering the Sectional and Regional basketball tourneys was submitted and considered. A complete financial report of the State Tourney could not be made, but a report almost complete was submitted and considered.

The Permanent Secretary was authorized to take out Rain Insurance on all track meets for 1928.

The Permanent Secretary was authorized to invest surplus I. H. S. A. A. money in Liberty Bonds.

The Permanent Secretary was authorized to employ Mr. K. V. Ammerman and Mr. Fred Gorman to manage the State Track meet in 1928.

The Board adjourned to meet at ten (10) o'clock Saturday morning, April 28, in Anderson.

J. ORD FORTNER, President.

J. OILD PORTITION, Preside

BOARD OF CONTROL MEETING

Anderson, Indiana, April 28, 1928.

Present-All members and the Permanent Secretary.

Bainbridge-Brazil—The date of birth of Delmas Goodin, a player on the Brazil High School basketball team, was questioned by Principal Elmer Norris of Bainbridge. A hearing by the Board of Control

was held April 2, 1928 and the case was continued pending additional evidence. Documents as follows were submitted: (1) Birth certificate, (2) Attending Physician's Certificate, (3) Entry blanks for four years, (4) Enumeration records and (5) School attendance records.

Decision—The date of birth of Delmas Goodin established as March 25, 1907, as far as the I. H. S. A. A. is concerned. The documents submitted give conflicting dates, but the Board believes that the evidence justifies the above decision.

The Brazil High School is instructed to secure prior to participation and to keep on file at all times accurate data regarding all athletic participants in their High School.

Kirkland Twp. (Decatur)—Case continued.

Oolitic-Smithville—The Board commends the action of Principal W. C. Roberts of Oolitic, Principal Ralph Watson of Smithville and Referee Kenneth Beckner in having Thomas Evans, a fan from Oolitic, fined for striking the said Referee after a game of basketball last season.

Terre Haute (Normal High School)—Principal E. E. Ramsey requested a ruling on a proposed scheme of the employment of a student in the Normal School Physical Education Department to Coach the athletic teams of the Normal High School this spring.

Decision—The Board ruled that the proposed scheme would be a violation of an I. H. S. A. A. rule reading as follows: "Paid Coaches, other than those regularly employed as teachers by the trustees of the school, are prohibited." Qualified teachers only in the grades or High School, who are regularly licensed and regularly employed as such by the trustee or school board, may coach High School teams.

Contract With Butler University—The Permanent Secretary was authorized to negotiate and reach an understanding with the Butler University authorities regarding the Track and Field privilege stipulation in the Butler University-I. H. S. A. A. lease.

Track Meets—The details of the sectional and final track meets were discussed and settled. The Permanent Secretary was authorized to carry on the meets accordingly.

Summer Baseball and Track Participation—It was decided that participation of a High School student on an independent baseball team or track team during the summer months when the schools were not in session would not make such a student ineligible for athletics the following year, provided he does not accept, directly or indirectly, remuneration for his participation in some way and also provided he does not participate under an assumed name. It is understood that this statement holds for the time only that school is not in session during the summer months.

Center Twp. (Knox)—Knox—The eligibility of Albert Byer, of Knox, was protested by Principal Coombs of Center Township on the grounds that the boy participated in a skating contest in which a cash prize was given the winner.

Decision—Albert Byer did participate in a skating contest in which a cash prize was given the winner. The boy dropped out of the contest without finishing. He received no prize of any kind. Boy declared eligible as he did not accept remuneration, directly or indirectly, for his participation and he did not participate under an assumed name.

Oolitic—This High School, through Coach Scott, asked in substance how High School work might be made up in absence by a High School student. The Board affirms statements made many times that back work must be made up according to the regular rules of the school and must be made a matter of final record prior to the opening day of the semester in which the contest occurs. In cases of doubt, full details of the method used by the Principal, the teacher and the student must be submitted for consideration and decision by the Board of Control prior to participation.

Fidelity Bond—It was decided to increase the fidelity bond of the Permanent Secretary to cover the amount now in the treasury of the I. H. S. A. A.

Burglary and Robbery Insurance—It was decided to increase these policies to cover the amount now in the I.H.S.A.A. treasury.

Change of Schools—It was decided to print in the next I. H. S. A. A. Bulletin some statements about the residence rule now in the constitution, with a view to securing some needed legislation on this point.

I. H. S. A. A. Treasury—The members of the Board examined the books and the holdings of the I.H.S.A.A. and found them all right.

Constructive Measures—Careful consideration was given to ways of spending the surplus money of the I.H.S.A.A. in order to benefit all of the schools in the Association. It was the unanimous opinion of the members of the Board that (1) A good balance should be maintained at all times in the treasury (2) The expansion of the program of the I. H. S. A. A. by the employment of a field man should receive careful consideration, (3) Clinics and schools for officials should be encouraged, (4) Sports needing encouragement and assistance should be aided and (5) The purchase of a permanent home for the I. H. S. A. A. in Indianapolis should be investigated thoroughly.

Board of Control Procedure—This topic was carefully discussed and the following plan for hearings was tentatively adopted:

- 1. Brief statement of main points at issue culminating in an agreement on such points.
- 2. Statements by schools concerned, plaintiff then defendant, on points at issue.
- 3. Questions on points at issue by Board Members and Permanent Secretary.
- 4. Additional statements by schools concerned on points at issue or on other points thought to be relevant.
- 5. Discussion, consideration and decision by Board in private.
- 6. Decision sent by mail to parties concerned.
- 7. Publication of cases and decisions in bulletins.
- All decisions to be Board decisions and not individual decisions.
- President to be chairman of all hearings and as such to hold discussions on the points at issue.
- All decisions to be made after all evidence has been submitted.
 J. ORD FORTNER, President.

BOARD OF CONTROL MEETING.

Technical High School, Indianapolis, May 19, 1928.

Present-All members and the Permanent Secretary.

Discussion was given to the question of schools for approved officials in the I. H. S. A. A. and it was decided that the Board would not establish any such schools at present, but that due recognition would be given to work given along this line by universities and individuals, provided such is in line with I. H. S. A. A. standards.

Kirkand Twp. (Decatur)—This case concerns the eligibility status of Walter Meyer for semester one and semester two of the school year 1927-1928, and the question at issue has to do with the grades given the boy in his school work. Conflicting statements have been made regarding the grades given and the interpretations of the grade marks used in the High School. Some marks on the report card of the boy have been changed at some time by some parties for some purposes.

Decision—Kirkland Township High School, Decatur, placed on probation in the I. H. S. A. A. until June 1, 1929 for having no well-defined and clearly established grading system in the High School, with the instructions given to the High School Principal to initiate a satisfactory system to be used beginning with the school year 1928-1929, and to send a copy of the scheme and the instructions to the County Superintendent and to the I.H.S.A.A. office prior to any inter-school athletic participation for next school year.

The Board adjourned to meet in the Claypool Hotel, Indianapolis, at 10:00 A.M., Saturday, September 15, 1928.

J. ORD FORTNER, President.

BOARD OF CONTROL MEETING

Claypool Hotel, Indianapolis, Sept. 15, 1928.

Present: J. Ord Fortner, J. Fred Hull, Ben Watt, G. Ray Sharp and the Permanent Secretary.

Midland—Elza Pershing played basketball on a Sunday School basketball team after the season had closed in 1926-1927. He then played football on the High School team in the first semester of 1927-1928.

Decision—Midland High School placed on probation in the I.H.S.A.A. until June 1, 1929, and Elza Pershing, if now enrolled in High School, declared ineligible for any football games during the present season of 1928-1929.

Charlottesville—Dale Koon, who stayed at the home of Lowell McDanied near Kennard, attended the Kennard High School last school year. Mr. McDaniel moved to Kansas last Spring and Dale Koon is now making his home in Charlottesville and attending the Charlottesville High School. The boy's father lives in South Bend.

Decision—Dale Koon declared ineligible for any athletics in the Charlottesville High School for one full semester according to the residence rule in the I.H.S.A.A. constitution.

Kniman—Terre Curtis lived with his mother and did High School work in Oklahoma in 1922-1923; he lived with his brother and attended High School in Fort Wayne in 1923-1924; and he lived with his brother and attended High School in Mishawaka one semester in 1924-1925. The boy returned to Fort Wayne and has not been enrolled in High School until the present semester. He is now enrolled in the Tefft High School.

Decision—Terre Curtis declared ineligible for any athletics in the Tefft High School for one full semester according to the residence rule in the I. H. S. A. A. constitution.

Lizton—For a number of years students have been transferred from Harrison Township, Boone County, to Lizton, Hendricks County, there being no High School in Harrison Township. A High School has been built and is being used in Harrison Township this year.

Decision—The High School students living in Harrison Township may attend the Lizton High School or they may attend the Harrison Township High School and be considered eligible this

first semester, provided no undue influences are used to retain the students in Lizton or to secure the students in Harrison Township. This same statement will hold regarding students that may have been transferred elsewhere from Harrison Township.

Rushville—The Webb High School opened September 3 and was abandoned by the Trustee during the week.

Decision—The Webb High School students may choose their High School for this first semester, 1928-1929 and may be considered just as eligible for athletics in the new High Schools as they would have been had they remained in the Webb High School, provided no undue influences are used to secure them as students.

Pine Township (Fowler)—Last year the Round Grove Township High School gave two years of High School work. This year some third year work is being given. Some of the students, who finished two years of work last year, are now attending other High Schools.

Decision—The students who finished two years of work at Round Grove last year and who are now attending other High Schools, declared ineligible for any athletics in these other High Schools for one full semester if regular third year work is being given at Round Grove this semester and if it is recognized as such by the State Department of Public Instruction.

Ohio Decision—The following paragraph was sent to us recently by the Commissioner of the Ohio High School Athletic Association and we are extending it to the members of the Board:

"I know you will be interested in hearing that the injunction suit filed by the Fostoria Board of Education restraining the O.H.S.A.A. from suspending it till January 1, 1929, for violating rule six-c was dismissed by Judge Duncan for lack of jurisdiction. The judge held that high-school athletic associations are associations not organized for profit and that actions of such associations against their members in accordance with the rules, regulations and by-laws are not reviewable by the courts."

State Department Conference—State Superintendent Roy P. Wisehart met with the Board of Control and two questions were discussed,—(1) the mid-week game rule of the State Board of Education and its enforcement, and (2) The employment of a Physical Education man by the I. H. S. A. A. to work in the schools of the State.

No final decisions were made regarding either question but both were discussed in a very friendly and rather complete way. Superintendent Wisehart stated that he would work out some statements regarding the mid-week game proposition and submit them to the Board; and he also stated that the recent discussion in the State Board

of Education arose over a definite proposal by him and his assistants to rescind the mid-week game rule. The Board stated that any rule to be enforced by the I. H. S. A. A. Board of Control would have to be passed by the Legislative Body in the regular way for legislation. A number of points were discussed under the proposed employment of a Physical Education man and the whole question was left for further consideration by all parties.

Butler Visit—The members of the Board and the Permanent Secretary visited the athletic facilities at Butler and decided to urge the Butler authorities to furnish steel bleacher seats in place of the temporary wood bleachers used in the Field House last year. The wood bleachers were examined and it was evident that safety could not be assured by using them again.

Legislative Body Vacancies—The letters received from the Legislative Body members regarding this question for this year were considered and the Board agreed that the only decision that could be made due to the variety of opinions, would be to leave all vacancies unfilled until election time for this year.

State Meets and Tourneys—It was decided to study the advisability to holding a swimming meet and a tennis meet this school year. The Permanent Secretary was instructed to collect data and opinions on these points soon.

State Basketball Tourney—The details of the tourney were discussed and it was decided to employ Mr. Ammerman and Mr. Gorman as managers for 1928-1929 and to pay them not more than three hundred dollars (\$300.00) each for their services in basketball and track. The price of seats for last year, the complimentary ticket apportionment and the reserved section for the same, were considered all right for this year. The Permanent Secretary was instructed to carry out plans for the 1928-1929 tourney accordingly.

The Board adjourned to meet at the Legislative Body Meeting, Oct. 17, 1928.

J. ORD FORTNER, President.

I.H.S.A.A. BOARD OF CONTROL MEETING

Claypool Hotel, Indianapolis, Saturday, Nov. 3, 1928.

Present. All members and the Permanent Secretary.

Permanent Secretary authorized to grant the printing of the
1928 Handbook on the bases of cost, convenience, quality and service.

The office of "Field Man" and the qualifications to be required for the position were discussed briefly. It was decided not to make public the names of the applicants. No other action was taken. The new "two-semester" rule was considered in effect according to the statements in Bulletin No. III, dated October 23, 1928.

The Permanent Secretary reported that little progress had been made in securing steel bleacher seats for the Butler Field House. Instructions were given to keep pushing the matter and to find out if any scheme could be found to provide the seats.

The report regarding the sale of the lumber used for the State Basketball Tourney at the Fair Grounds was accepted, a complete report having been sent to each Board Member prior to the meeting.

The Permanent Secretary was instructed to secure two tickets each for the Board Members and himself for the Indiana-Purdue football game on Saturday, November 24, 1928, with the understanding that the expense accounts of each one should show the amounts paid for the tickets.

Principal Blanche Ridley of Corydon requested the Permanent Secretary to speak at the dedication of Corydon's new gymnasium, Friday Evening, October 2, 1928. Due to inability of the Permanent Secretary to render this service for the I.H.S.A.A., Superintendent M. J. Abbett of Bedford was secured for the work. The Board sanctioned the scheme and voted to pay his expenses and a small fee for his services. It was agreed that a similar scheme, using selected and available persons, should be used when necessary and with discretion, until the "Field Man" arrangements are settled.

A report was made on a proposed Junior High School basketball tourney for January, 1929, under the auspices of five Junior High Schools of Muncie. The Permanent Secretary met with these Principals recently and arranged to have all of the rules and regulations of the I. H. S. A. A. observed. No official sanction was necessary nor given as the I. H. S. A. A. rules do not prohibit such tourneys.

It was decided that the I H. S. A. A. should cooperate with the athletic sections of the several Teachers' Associations of the state and should spend a reasonable amount of money in aiding with their programs.

Bosse (Evansville)—Jasper Academy (Jasper)—Coach John B. Wilson of Bosse High School withdrew his football team from the field and the game at the end of the first half of a game with Jasper Academy, October 6, 1928, on account of the alleged roughness on the part of the Jasper players. The officials of the game were agreed upon prior to the game.

Decision—Bosse High School, Evansville, suspended from the I.H.S.A.A. until January 1, 1929.

NOTE:—The Board of Control on December 18, 1927, unanimously declared: "The Board of Control of the I. H. S. A. A. deplores the action of anyone withdrawing a team from an athletic contest and announces that such action in the future will jeopardize the standing of the school taking such action in the I. H. S. A. A." This declaration has been printed and sent to

the High School Principals in the membership in two separate bulletins.

Frankfort-Herman Yeager, a student in the North Vernon, Jennings County High School last year, and Bernard Low, a student in the Zenas, Jennings County High School last year, entered the Frankfort, Clinton County High School on September 10, 1928. The parents of these boys did not change their places of residence and according to their own statements they received the impression that their boys would be cared for in Frankfort in the way of jobs to fill in order to pay their board, room, tuition and other expenses.

Coach Everett Case of Frankfort called to see Herman Yeager at his home in Jennings County last summer. Basketball and the entering of Herman Yeager in the Frankfort High School were discussed.

Coach Everett Case of Frankfort talked with Bernard Low and the mother of the boy at a sale in Jennings County last summer. Basketball and the entering of Bernard Low in the Frankfort High School were discussed.

Mr. Vance Curtis, a teacher in the Frankfort Public Schools at present and formerly a resident of North Vernon, furnished transportation in his automobile for Herman Yeager and Bernard Low from Jennings County to Frankfort in order to enter the Frankfort High School. Coach Everett Case of Frankfort requested Mr. Vance Curtis to bring the boys to Frankfort when he visited his former

Both boys withdrew from the Frankfort High School on September 26, 1928.

Decision—Frankfort High School suspended from the I. H. S. A. A. until January 1, 1929, due to "undue influences" being used to secure Herman Yeager and Bernard Low as students in the Frankfort High School for athletic purposes.

Lancaster (Bluffton)—Kirkland (Decatur)—Principal C. R. Bair of Lancaster charged Principal Hansel Foley of Kirkland of using "undue influences" to secure Raymond Durr as a student for the Kirkland High School this semester. The evidence clearly showed that Principal Hansel Foley did visit the home of Raymond Durr two times to discuss enrollment in the Kirkland High School. Basketball, opportunities to work, and the dissatisfaction among the athletes and the Coach at Lancaster last year were discussed. Principal Foley also talked to Raymond Durr in Craigville.

Coach W. V. Bryan accompanied Principal Foley on one visit to the home of Raymond Durr.

Raymond Durr visited the Kirkland High School one morning and was present in an English class taught by Coach W. V. Bryan. Raymond Durr was introduced to the class as a prospective student. Raymond Durr never enrolled in the Kirkland Township High School.

Purdue University, Mar.

at RHOM

Meet

KENTON,

SETTLES,

SPEES,

WM. WILLIAMS, WM. CAUYHRAN, GEO.

Right-

Left to

Decision—Kirkland Township High School, Decatur, suspended from the I. H. S. A. A. until January 1, 1929, due to "undue influences" being used in attempting to secure Raymond Durr as a student in the Kirkland Township High School for athletic purposes.

Rock Creek-Andrews—Principal Burton Stephan and Principal Frank Felkins used non-approved officials in baseball game this semester. One of these games ended in trouble and as a partly played contest.

Decision—The Rock Creek High School and the Andrews High School placed on probation in the I. H. S. A. A. until June 1, 1929. The attention of both Principals is directed with a warning to "Interpretation Third" page 129 in the 1927 Handbook, reading as follows:

"It is recommended that Principals take the proper measures to control the crowd and the players at all contests. Failure to do so shall be considered sufficient reason for suspension from the association."

In connection with this case the following declaration was unanimously passed and is now in effect in the I. H. S. A. A.:

"The Board of Control strongly affirms in an executive manner Section I, Article VI in the I.H.S.A.A. Constitution reading as follows. "The major officials in all inter-contests shall be on the approved list of officials in the I.H.S.A.A., and announces that a violation of this section in the future will jeopardize the standing of all schools concerned."

Lancaster (Huntington County)—Polk Township (Huntington County)—Case continued in order to have both Principals present at the hearing.

Fair Oaks—Principal Ira L. Huntington played Elton Gifford in baseball when he was ineligible due to a change of schools without a change of residence of his parents. Principal Huntington reported the case.

Decision—Fair Oaks High School placed on probation in the I.H.S.A.A. until June 1, 1929. The games in which Elton Gifford played this semester officially forfeited to the opposing schools,—Medaryville and Wheatfield.

Yorktown—Principal L. H. Clark played Merlin Cox and Earland Sears in a basketball game with Dunkirk this semester. The Cox boy was ineligible due to failure to pass in three regular High School subjects during his last semester in High School and the Sears boy was ineligible due to his being a five-year man. Both cases were reported by Principal Clark.

Decision—Yorktown High School placed on probation in the I. H. S. A. A. until June 1, 1929, and the game in question officially forfeited to Dunkirk.

Kniman—Principal Chas. E. Marshall played Ruth Liskey when she was ineligible due to failure to pass in three regular High School subjects during her last semester in High School.

Decision—Kniman High School placed on probation in the I. H. S. A. A. until June 1, 1929. The game in which Ruth Liskey played is officially forfeited to Tefft High School.

Stewartsville-Owensville—Case continued in order to have both Principals present at hearing.

The following statement is being sent to the Principal of each suspended school. There is a moral and probably a legal responsibility here even if a school has been suspended,—

"It is understood that the Principals of High Schools suspended from the I. H. S. A. A. should inform at once the Principals of all schools with whom games have been scheduled during the period of suspension that their High Schools have been suspended and that they are ready to negotiate regarding settlement of the forfeiture stipulation in the contract."

The Board adjourned to meet at ten (10) o'clock Saturday morning November 24, in the Fowler Hotel, Lafayette if desirable seats can be secured for the football game in the afternoon, or at ten (10) o'clock Saturday morning, December 1, in the Claypool Hotel, Indianapolis, if seats could not be secured for the Indiana-Purdue game.

J. ORD FORTNER, President.

I. H. S. A. A. ANNUAL MEETING

TIME—Ten (10) o'clock Thursday morning, October 18, 1928.

PLACE-Auditorium Manual Training High School, Indianapolis.

PROGRAM-

Address—Geo. W. Benton, American Book Co., New York City.

"Athletics in a State Program of Physical Education," J. T. Giles, State High School Supervisor, Madison, Wisconsin.

Address-President Lotus D. Coffman, Minnesota University.

NOTE—These men were the three members of the first Board of Control of the I.H.S.A.A. twenty-five years ago.

Luncheon was served in Manual Training High School Cafeteria.

J. ORD FORTNER, President.

MINUTES OF I. H. S. A. A. LEGISLATIVE BODY MEETING

To I. H. S. A. A. Legislative Body Members:

Claypool Hotel Indianapolis, Indiana.

October 17, 1928.

Present:

- District No. 1—Edgar Burnette, Boswell; R. W. Johnson, Royal Centre; Floyd Meyers, Rensselaer; J. Fred Hull, Kentland.
- District No. 2—Ray Kuhn, Pierceton; Paul Buroker, Montpelier; W. J. Krick, Decatur; G. Ray Sharp, Andrews.
- District No. 3—C. Zimmerman, Terre Haute; L. L. Cook, Mooresville; J. Ord Fortner, Terre Haute.
- District No. 4—L. A. Lockwood, Rushville; Harlie Garver, Union City; Harry Nixon, Portland.
- District No. 5—C. W. Deckard, Mitchell; L. C. Campbell, West Baden; Ben Watt, Owensville.

Consideration was given to the number of votes required to pass motions and it was decided to make no changes in the scheme used in previous meetings requiring 14 favorable votes to pass rules for the association and 11 favorable votes to pass routine matters.

The "Proposals" as submitted by Principals in the membership and as printed and distributed to the membership several days prior to the meeting, were considered with the results given below. The following Proposals were passed, all others being lost:

II.-Change of Schools.

No student, who has been enrolled as a High School student in any High School, shall be permitted to participate in any interhigh school contest as a member of another High School until he has been enrolled in such High School for two full semesters, unless the parents of such student actually change their residence to the second school district. In the latter case the student will be as eligible as he was in the school from which he withdrew.

Note:—This rule strikes out "one full semester" and substitutes "two full semesters" in Section I under Enrollment in the I.H.S.A.A. Constitution. The interpretations as written in the Constitution and as given by the Board of Control remain binding. The two semester requirement goes into effect November 1, 1928, and it will apply to students changing High Schools on and after this date. The one semester rule applies to students changing High Schools prior to November 1, 1928. This makes the new rule active, but not retro-active.

VII. Field Man.

- 1. That the office of "Field Man" be created.
- 2. That the necessary details for selecting a man for the position defining his duties, fixing the salary, be referred to the Board of Control.
- 3. That said official shall work under control of said Board.
- J. Ord Fortner was chosen to report to the Annual Meeting on Thursday, October 18, the activities of the Legislative Body.

The meeting adjourned.

J. ORD FORTNER, President.

CONSTITUTION OF THE INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

ARTICLE I

NAME

The name of this association shall be the "Indiana High School Athletic Association."

ARTICLE II MEMBERSHIP

Section 1. Membership in this association shall be limited to the public High Schools of the State and each school shall have one vote.

Section 2. Any public High School in Indiana may become a member of this association by subscribing to these rules and regulations and by paying the annual dues of one dollar fifty cents (\$1.50) to the Permanent Secretary on or before January 1 of each year.

Section 3. All memberships lapse on January 1 of each year unless the annual dues are paid.

ARTICLE III.

ADMINISTRATION

Section 1. I. H. S. A. A. Districts-

For the purpose of administration only, the State shall be divided by counties into the following districts:

First District—Benton, Carroll, Cass, Fulton, Jasper, Lake, LaPorte, Marshall, Newton, Porter, Pulaski, Starke, St. Joseph, Tippecanoe and White.

Second District—Adams, Allen, Blackford, DeKalb, Elkhart, Grant, Howard, Huntington, Kosciusko, LaGrange, Miami, Noble, Steuben, Wabash, Wells, and Whitley.

Third District—Boone, Clay, Clinton, Fountain, Hamilton, Hendricks, Marion, Montgomery, Morgan, Owen, Parke, Putnam, Tipton, Vigo, Vermillion and Warren.

Fourth District—Bartholomew, Dearborn, Decatur, Delaware, Fayette, Franklin, Hancock, Henry, Jay, Jefferson, Jen-

Fifth District—Brown, Clark, Crawford, Daviess, Dubois, Floyd, Gibson, Green, Harrison, Jackson, Knox, Lawrence, Martin, Monroe, Orange, Perry, Pike, Posey, Scott, Spencer, Sullivan, Vanderburg, Warrick and Washington.

Section 2. Board of Control.

MEMBERSHIP

- (a.) The Board of Control shall consist of five members, (principals, members of the faculty or superintendents) to represent the five districts into which the State is divided for administration purposes only.
- (b.) Elections shall take place each year between December 1 and December 10, all votes being mailed to the Permanent Secretary on ballots prepared by him.
- (c.) Each member of the I. H. S. A. A. in a district shall have one vote for a Board member from his district.
- (d.) Beginning with December, 1916, members shall be elected as follows: First District, to serve until January 1, 1918; Second District, to serve until January 1, 1919; Third District, to serve until January 1, 1920; Fourth District, will have an election in December, 1917, the member to serve three years; and the Fifth District will have an election in December, 1918, the member to serve three years.
- (e.) After the initial elections, each member shall be elected for three years or for the unexpired term in case such is less than three years.
- (f.) All newly elected officers shall assume the duties of their offices on the first day of January next following their election.
- (g.) The person receiving the highest number of votes in a district shall be elected.
- (h.) In case of a tie the vote shall be taken again, the votes being cast for the men who are tied for first place.
- (i.) Three members of the Board shall constitute a quorum at any meeting.
- (j.) Removal from the district or withdrawal from the teaching profession shall constitute a vacancy and in such cases the remaining

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

members of the Board shall choose a person from the district wherein the vacancy exists to serve until the member chosen at the next election assumes office.

(k.) No retiring member of the Board, having served three years, shall be eligible for re-election and service in any district for a period of one year after the date of retirement.

Section 3. Board of Control.

POWERS AND DUTIES

The Board of Control shall have the following powers and duties:

- (a.) It shall have general control over all athletic contests between and among the members of this association.
- (b.) It shall have exclusive control of the annual inter-scholastic tourneys and meets.
 - (c.) It shall determine forfeitures as provided for in these rules.
 - (d.) It shall give interpretations of the rules of this association.
- (e.) It may at the end of the athletic season and at its discretion issue a statement of its official opinion as to the relative standing of teams.
- (f.) When charges are made in writing by a member of the association against another member for violation of these rules, the Board of Control, after giving due notice of the time and place for the school so charged to be heard, shall consider such charges and may suspend the offending school for a period not exceeding one year.
- (g.) The Board of Control shall decide all protests brought before it with reference to qualifications of contestants to meets and tourneys.
- (h.) When any matter comes before the Board for decision which is of special interest to a school of which a member of the Board is a representative, the remaining members of the Board shall appoint another person to act in his place in that matter.

Section 4. Permanent Secretary.

At the annual meeting of 1906 a Permanent Secretary shall be elected, who shall have charge of the property and records of the Association; shall receive all money for dues and the sale of publications of the association; shall issue all circulars authorized by the Board of Control; shall attend meetings of the Board when requested to do so by the Board; shall turn over to the Treasurer of the Board all money in his possession when called upon to do so; shall perform such other duties as the growth of the Association, as determined by the Board, may require; shall receive as compensation such sum and such allowance for expenses and clerical help as the Board may approve; and it shall be his duty to publish the I. H. S. A. A. Hand-

book immediately following the annual meeting of the association. Vacancies in the office may be declared by the Board for cause, and a successor appointed by the Board to act until the next annual meeting.

Section 5. Legislative Body.

- 1. A "legislative body" shall be formed in the I. H. S. A. A. composed of fifteen (15) elected representatives, and the five (5) members of the Board of Control.
- 2. High School Principals, Faculty Members and Superintendents are eligible for election to a place on the Legislative Body.
- 3. Members of the Legislative Body are eligible for re-election to the Legislative Body and for election to the Board of Control at the expiration of their terms.
- 4. Board of Control members are eligible for election to the Legislative Body at the expiration of their terms.
- 5. No member of the Legislative Body or the Board of Control shall be eligible for a longer term on the Legislative Body than the one he is serving until the expiration of his term.
- 6. This Legislative Body shall make the rules governing the I. H. S. A. A.
- 7. The Board of Control shall execute the rules governing the I. H. S. A. A. in the spirit as well as the letter, in which they are made and shall make temporary regulations.
- 8. The President of the Board of Control shall be President of the Legislative Body.
- 9. The Permanent Secretary shall serve as secretary of the Legislative Body.
- 10. The fifteen (15) elected representatives shall be elected as follows: Three (3) from each of the five (5) I. H. S. A. A. districts to be chosen by mail vote as Board Members are chosen.
- 11. The election of the fifteen (15) representatives shall take place between September 28 and October 3, 1925.
 - 12. The first elected members shall serve as follows:

The member in each district receiving the largest number of votes shall serve from election to three (3) years from January 1, 1926; the member receiving the second largest number of votes shall serve from election to two (2) years from January 1, 1926; and the member receiving the third largest number of votes shall serve from election to one (1) year from January 1, 1926.

13. In all elections in a district in which two or more members are to be elected the candidate receiving the largest number of votes shall be elected for the longest term, the one receiving the second

ATHLETIC PLANT LAYOUT, MUNCIE HIGH SCHOOL.

largest for the second longest term, and the one receiving the third largest for the third longest term.

- 14. In case of a tie the vote shall be taken again, the votes being cast for the men who are tied.
- 15. After the initial elections, each member shall be elected for three years or for the unexpired term.
- 16. The annual meeting shall be a meeting for the explanation and interpretations of rules and regulations, for inspirational addresses by recognized leaders, for committee reports and for constructive work.
- 17. The Legislative Body shall meet prior to the annual meeting each year, at the time of the annual meeting and at such other times as necessary.
- 18. All expenses of the Legislative Body shall be paid out of the I. H. S. A. A. funds.
- 19. Minor details in connection with the workings of the Legislative Body shall be handled by the Legislative Body.
 - 20. A majority (11) of the members shall constitute a quorum.
- 21. After the initial elections all elections shall take place each year between December 1 and December 10, all votes being mailed to the Permanent Secretary on ballot prepared by him.
- 22. Removal from an I. H. S. A. A. District, withdrawal from the teaching profession or a lapse of membership in the I. H. S. A. A. shall constitute a vacancy and in such cases the remaining members of the Legislative Body shall choose a member from the district wherein the vacancy exists to serve until the member chosen at the next election for the unexpired term assumes office.

LOCAL MANAGEMENT

- Section 1. (a.) The Principal or his authorized representative shall accompany his team to all contests.
- (b.) The Principal of the school, or high school teachers authorized by him, shall be manager or managers of the teams representing the school.
- (c.) No games shall be played without the sanction of the Principal.
- (d.) The eligibility of all contestants shall be certified to by the Principal of the school in accordance with the rules hereby adopted. Such statements shall be presented in writing within ten days before any contest. In case of disputes the principal must furnish the Board of Control the following data in regard to each contestant; the date of last enrollment; the number of years he has been a member of a

secondary school athletic team; date and place of birth; average mark in each study for the last preceding semester in school; average mark in each study from the beginning of the current term and semester. A school which does not furnish this data shall be denied championship honors, and may be excluded from all games, tourneys and meets.

- (e.) The Principal has power and is advised to exclude any contestant who, because of bad habits or improper conduct, would not represent his school in a becoming manner.
- (f.) It is recommended that principals, in arranging for games, provide a forfeit of \$10.00 to be exacted should there be a failure on the part of either party to carry out the arrangements made. Should such forfeitures be stipulated and not be paid during the same season, the Board of Control, after hearing both sides, shall have authority to expel the delinquent school from the association. Notifiaction of such expulsion shall be published in the papers with cause therefor.

ARTICLE V

Section 1. Paid Coaches, other than those regularly employed as teachers by the trustees of the school are prohibited. The expression "Paid Coach" refers to any person who receives directly or indirectly remuneration of any kind,—money, traveling expenses, gifts, etc., in return for services rendered in instructing or coaching any High School athletic team.

Section 2. No High School shall be permitted to employ a coach or athletic director who receives any extra pay, salary, gifts, trophies, trips or presents from any outside sources.

ARTICLE VI OFFICIALS

Section 1. The major officials in all inter-contests shall be on the approved list of officials in the I. H. S. A. A.

Section 2. Approval shall be secured by making application to the Board of Control through the Permanent Secretary, and approved officials shall be given approval cards signed by the Permanent Secretary.

Section 3. The Board of Control shall drop from the approved list of officials any persons who are palpably unfair and incompetent in their officiating or who do not serve the ideals and policies of the I. H. S. A. A. Disbarment cards shall be given to such officials and their names shall be published in the bulletins of the association.

ARTICLE VII CONTESTS

Section 1. The games recognized by the I. H. S. A. A. are:—Football, soccer, basketball, track and field, and baseball.

Section 2. All inter-school athletic contests shall be subject to

the rules of the I. H. S. A. A. and the Board of Control.

ARTICLE VIII

RULES FOR CONTESTS

Section 1. Spalding's Official Football Rules shall govern in football.

Section 2. Spalding's Official Basketball rules shall govern in basketball. (For the season of 1923-1924 paragraph 2, section 1, rule 8 shall be void. All tourney games shall have two halves of fifteen minutes each.)

Section 3. Spalding's National Collegiate Athletic Association Track and Field Rules shall govern with the following exceptions:

(a.) Rule 2, regarding a Games Committee shall be void,

(b.) Scoring.

Three places shall be counted in all meets except the state final meet and the places shall count 5, 3 and 1. In the 1924 annual meeting it was voted to score as follows in the State Final Meet: First, 5 points; Second, 4 points; Third, 3 points; Fourth, 2 points; and Fifth, 1 point. Places in the relay races shall not count for points. In case of a tie in any event the points shall be divided and the place awarded by lot.

(c.) Events.

The events in all meets shall be 100 yard dash; 220 yard dash, 440 yard dash, half-mile run, mile run, 120 yard high hurdle, 220 yard low hurdle, running high jump, running broad jump, pole vault, putting 12-lb shot, mile relay and half-mile relay.

(d.) Order of Events.

Track—100 yard dash trial; 120 yard hurdle trial; 100 yard dash final; one mile run; 440 yard run; 120 yard hurdle final; 220 yard dash trial; 220 yard hurdle trial; half-mile run; 220 yard dash final; 220 yard hurdle final; mile relay; half-mile relay.

Field—Running high jump; shot put; pole vault; running broad jump.

(e.) Eligibility.

Each contestant in a meet must have previously made in a fair test, a record equal to the following in the events in which he is entered:

100 Yard Dash	11 sec.
220 Vard Dash	26 sec.
MO Vard Dash	
Half-Mile Run	2 min. 20 sec.
Mile Dun	5 min. 15 sec.
100 Wand High Handle	19 Sec.
000 Vand Laur Hurdla	Lan Sec.
Danning High Lumn	JI G.
Dunning Broad Jumn	
Pole Vanit	
Putting Shot (12-lb)	36 ft.

Section 4. Spalding's Official Basketball Rules for Women shall govern girls' games with the following exceptions:

(a.) The three court plan shall be used unless there is mutual agreement to use the two-court plan.

(b.) Under no conditions may girls play basketball according to boys' rules.

Section 5. Spalding's Official Rules in Baseball shall govern in baseball.

Section 6. No inter-school basketball games shall be played by players or schools prior to October 1 of each year nor after the last evening session of the State Final Tourney. Intra-mural practice and gymnasium work in basketball may be done prior to October 1 and after the final tourney. (The penalty is suspension.)

Section 7. The maximum number of games for the regular schedule of any team or any player in basketball shall be twenty-(The penalty is suspension.)

Section 8. Teams and players may play in two basketball tourneys in addition to the sectional, regional and final tourneys of the State Tourney and in addition to the twenty games on the regular schedule providing the games in one of these "two tourneys" shall be counted in the twenty games permitted for the regular schedule of a team or player. (The penalty is suspension.)

Section 9. The football season shall close November 30 of each year.

Section 10. No games shall be played with public High Schools of this State not belonging to this association. This rule does not prevent a member of the association from playing High Schools out-

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

side of the State nor from playing non-high school teams within the State, providing all players on the I. H. S. A. A. teams are eligible in every way and also providing there are no public High School students of Indiana on the opposing teams.

Section 11. All basketball tourneys other than the State Tourneys shall be held prior to February 1 of each year,

ARTICLE IX

ELIGIBILITY RULES SCHOLARSHIP

Section 1. Each contestant must have and be maintaining for the current semester, a passing grade in each of three or more studies requiring minimum of fifteen regular High School recitations per week, exclusive of rhetoricals, physical training, military drill and deportment; in his last preceding semester in school he must also have met the same requirements throughout the entire semester.

Section 2. Students enrolled for the first time must comply with the requirements of the rules, the average standing required for the preceding semester being obtained from the records in the last secondary school attended.

Back work may be made up, providing that it is done in accordance with the regular rules of the school and becomes a matter of final record before the opening day of the next semester.

Interpretation—In each of the studies representing the minimum requirement of work specified above, the following shall govern; (a) For the current semester the average of the period grades up to the time of certification must be passing; (b) for the current or school grading period the average of the daily or weekly grades must be passing; (c) if the average of the period grades at the beginning of any grading period is below passing in any study, the pupil is ineligible as far as that study is concerned for the entire grading period.

ENROLLMENT

Section 1. No student, who has been enrolled as a High School student in any High School, shall be permitted to participate in any inter-high school contest as a member of another high school until he has been enrolled in such high school for two full semesters, unless the parents of such student actually change their residence to the second school district. In the latter case, the student will be as eligible as he was in the school from which he withdrew.

Interpretation-

(a.) A student enrolled in one High School of a city or school corporation shall not be eligible in another High School of the same city or school corporation until he has been enrolled in

the other High School for two full semesters, unless there are definitely marked school districts and his parents actually change their residence to the new district.

- (b.) Students finishing the courses offered in high schools maintaining less than four years of High School work are not bound by this section.
- (c.) The fact that a transfer has or has not been issued or that the student pays or does not pay his tuition, has no bearing on this section.
 - (d.) Parts of two semesters do not make a full semester.

Section 2. No person, who has been enrolled as a student in an institution of college standing, and has done work which may be counted toward a degree in that institution, shall be eligible as a member of any athletic team under I. H. S. A. A. rules in any game with any other team, either within or without the State of Indiana.

Section 3.

- (a.) Any student who has been enrolled twenty (20) or more days between September 1 and December 1 for four times shall be ineligible for football.
- (b.) Any student who has been enrolled twenty (20) or more days between December 1 and March 1 for four times shall be ineligible for basketball, except a student who entered high school for the first time during the second semester of a school year and who did not participate in any game during this semester, shall not be ineligible for basketball until he has been enrolled thereafter twenty (20) or more days between December 1 and March 1 for four times.
- (c.) Any student who has been enrolled twenty (20) or more days between March 1 and June 1 for four times shall be ineligible for baseball and track, except a student who entered High School for the first time during the second semester of a school year and who did not participate in any game or meet during this second semester shall not be ineligible for baseball and track until he has been enrolled thereafter twenty (20) or more days between March 1 and June 1 for four times.
- Section 4. A student withdrawing permanently from school within the first twenty days of a semester shall not be regarded as having an opportunity to engage in athletics that semester unless he has already played in one or more interscholastic games, in which case he shall be regarded as having engaged in athletics for that season.
- Section 5. The eligibility rules of this association shall apply to students taking part in all contests, whether with schools inside or outside of the State of Indiana.

Section 6. In order to be eligible for athletic competition during any semester a student must have entered some public High School within the first twenty school days of the semester in which the contest occurs.

PARTICIPATION

Section 1. Any member of a High School athletic team who participates in an athletic contest as a member of any other similar team the same season, shall be ineligible to compete under these rules for the remainder of that season.

Section 2. A student, who has played in one of more inter-scholastic games in any season shall be regarded as having engaged in athletics for that season.

PARENTS AND PHYSICIANS' CERTIFICATES

Section 1. On and after January 1, 1927, a student, who participates in any interscholastic football, basketball or track contest, shall have on file in the Principal's office a certificate of physical fitness and a certificate giving the written consent of the father, mother or guardian for such athletic participation as is specified therein. The physical examination shall be made during the season of each of the three sports by a regularly licensed physician.

Previous to the participation, the Principal shall certify to the I. H. S. A. A. that the certificates required in this proposal are on file in his office.

REMUNERATION

Section 1. No High School student shall be eligible to participate in any inter-school contest under the rules of the Indiana High School Athletic Association, if it shall be shown that he, or any member of his family is receiving any remuneration, either directly or indirectly, to influence him or his family to reside in a given school district in order to establish eligibility on the team of said school, and any school permitting such participation shall, upon satisfactory evidence, submitted to the State High School Board of Control, be suspended by them from membership in the I. H. S. A. A. for a term of not less than one year. This rule shall not interfere with the right of High School pupils to work during vacation or during out of school hours in order to earn their way through High School. It shall apply to the use of any funds created by gift or by subscription with the intent offering them or parts of them for the free use of the player or any member of his family as an inducement to get them to change their residence to the district of the said school and to maintain residence therein.

POST GRADUATES

Section 1. Post graduates are not eligible but students graduating from regular courses of less than four years in length shall not be deemed post-graduates.

Section 2. A student is a post graduate of a High School when he has completed the work required for graduation by that school and has received his diploma providing the school offers four years of work.

Section 3. Students meeting requirements for graduation in three and one-half years in a High School with a regular four year course shall be eligible to participate in school athletics the last half of the fourth year, providing they meet all other eligibility rules of the I. H. S. A. A.

AGE

Section 1. Students shall be ineligible for any athletic competition upon reaching twenty-one years of age.

AMATEURISM

Section 1. All contestants in the I.H.S.A.A. must be amateurs.

Section 2. Professionalism is defined in the I. H. S. A. A. as accepting remuneration, directly or indirectly, for playing on athletic teams, for officiating in athletic games or for managing athletic teams; or playing, officiating or managing under assumed names Reasonable meals, lodging and transportation may be accepted, if accepted in service and not in any other way.

INTEPRETATIONS AND SUGGESTIONS

First—When a contestant, official, game or decision is protested the game should be played as scheduled and the protest with evidence filed with the Board of Control for settlement later.

Second—Any student who carries at least 15 hours of regular High School Work is a High School student.

Third—It is recommended that Principals take the proper measures to control the crowd and the players at all contests. Failure to do so shall be considered sufficient reason for suspension from the association.

Fourth—A game is an athletic contest entered into by a member of this association with players or teams not belonging to the member.

Fifth—As the Principal is the responsible party in High School athletics, it is recommended that he carry on all correspondence with the Board of Control and the Permanent Secretary.

Sixth—By passing work is meant work of such character that credit should be entered on the school records were credit given at the time of certification.

Seventh—Mutual agreements to violate the rules of this association shall result in suspension of all schools concerned.

Eighth—Visiting schools shall be held responsible for the conduct of visitors from their home city regardless of the place of the contest.

Ninth—For athletic purposes the record at the end of a semester shall be final. Deficiencies in one semester can not be made up in a subsequent semester for qualification purposes during that semester. An incomplete or condition at the end of a grading period or semester counts as a failure. Back work may be made up and counted toward eligibility during the summer providing it is done and becomes a matter of final record prior to the opening day of the next semester.

Tenth—The baseball season is defined as beginning and ending with the school year.

Eleventh—The Principal of each school or a teacher in his school delegated by him in writing shall represent such school at all meetings of the Association.

Twelfth—Enrollment for any time is considered enrollment and students who do not pass in three regular High School subjects in any semester in which they are enrolled are ineligible until they have done so.

Thirteenth—Schools may have as many teams in the same sport as they desire, and all rules apply to all teams and all individuals on all teams

QUESTIONS AND ANSWERS REGARDING THE I. H. S. A. A. RULES AND REGULATIONS

In order that the rules and regulations of the I. H. S. A. A. may be as clear as possible, it has been thought advisable to print for general distribution these questions and answers. The correspondence of the Permanent Secretary has been gone over carefully and has furnished these questions and answers almost entirely. The questions are real ones, as they have been asked by High School principals, coaches, superintendents, teachers and school board members, who are on the firing lines in their respective communities and schools. The answers have been given according to the rules of the association and the interpretations of the Board of Control. It is hoped that this bulletin will clarify our rules and regulations, as well as establish working ideals and policies for the I. H. S. A. A.

We must remember, however, that the letter of printed rules and regulations will not suffice. The following appeared in Bulletin VII, November 27, 1922, and is given here so that it may permeate all that we do:

"THE SPIRIT MAKETH ALIVE. The rules and regulations of the I. H. S. A. A. have been couched in words meant to secure loyal and fair-minded support of her members for clean sportsmanship, honest dealings and fair play, but these rules can be evaded if the spirit as well as the letter is not observed. School officials may grant credits for work not done, may neglect to investigate records, may mutilate and even destroy records, may change the regular schedules for the ending of one semester and the beginning of the next, and may do many other things without violating the letter of the rules and regulations of the I. H. S. A. A., but such can not be done according to the spirit of the high ideals of the I. H. S. A. A. No school official is a loyal supporter of the association who practices such things, and students in the care of such officials surely learn to live by fraud and deceit. The I. H. S. A. A. never attained its present high standing by such practices. If it were not for the fact that the large majority of the members of the I. H. S. A. A. live not only according to the letter, but also according to the spirit of her rules, she would die by suicide. We, as school officials, must be honest in our dealings, if we intend to secure honesty in boys and girls. Clean athletics follows clean coaches and clean school officials. Boys and girls deserve real leadership. There is no vitality in rules and regulations. The spirit alone maketh alive."

INDEX

- 1. Age.
- 2. Approved Officials.

- 3. Basket Ball Playing.
- 4. Coaches.
- Contracts.
- Enrollment.
- 7. Games.
- Girls' Athletics.
- 9. Participation.
- 10. Prizes and Awards.
- 11. Professionalism.
- 12. Responsibility.
- Scholarship.
- Senior and Junior High School Teams.
- Summer Base Ball.
- Summer School Work.
- 17. Miscellaneous.

AGE.

- Q. When is a student ineligible on account of age?
- A. A student becomes ineligible for any athletic competition upon reaching twenty-one years of age.

- Q. Is a student eligible for a game if he reaches twenty-one years of age on the day of the game?
 - A. No. The day preceding is his last day of eligibility.

- What is considered proof of age?
- A. One or all of the following documents in the order named:
 - (a.) Birth certificate.
 - (b.) Baptismal certificate.
 - (c.) Documentary evidence such as family record of birth in Bible, certificate of arrival in the United States, a passport or a life insurance policy of at least a few years standing.
 - (d.) Statement by Superintendent of Schools, public health physician, parent or guardian.

4.

Q. What should be done in cases of doubt as to age?

A. Submit all evidence to the Board of Control after a complete investigation as outlined in three above has been made.

APPROVED OFFICIALS

1.

Q. Who is an approved official in the I. H. S. A. A.?

A. A person who has made application to and received the approval of the Board of Control through its Permanent Secretary.

2.

Q. Must all officials be approved?

A. Yes. The major officials in all sports must be approved.

3.

Q. Is it necessary for a licensed teacher to be approved?

A. Yes.

* * * *

4.

Q. Are officials, who are certified in other states, eligible to officiate in Indiana?

A. No. Not until they have made application to the Permanent Secretary and have been approved in Indiana.

5.

Q. May a member of a High School team officiate in independent games without jeopardizing his standing?

A. Yes. Provided remuneration is not accepted, directly or indirectly, and provided he does not use an assumed name.

6.

Q. What is the penalty for using a non-approved official?

A. Suspension of the school usually, but cases are considered individually.

* * *

Q. Are approved officials required for girls' games?

A. Yes. Girls are bound by the same rules as boys.

* * * *

Q. May a member of a High School officiate in High School games?

A. No. A High School student is not eligible for approval.

9.

Q. Must an official be approved each year?

A. No. Approval is permanent providing the work of the official is good.

* * * *

Q. Does approval in one sport give the right to officiate in other sports?

A. No. Approval is necessary for each sport.

* * * *

Q. What is the policy of the I. H. S. A. A. toward the decisions of officials?

A. The decisions of officials are considered final and binding.

* * *

Q. Does the I. H. S. A. A. regulate the pay of officials?

A. The pay of officials in tourneys and meets arranged by the Board of Control is regulated. In single games, the Principals and officials are expected to have contracts agreed upon prior to the games. The Board will adjudicate difficulties according to contracts.

CONTRACTS

1.

- Q. May a High School cancel a contract for an official or game without making settlement?
- A. No. Contracts are binding and a settlement by mutual consent or according to the stipulations of the contract must be made.

- Q. Is there any penalty for an official cancelling a contract?
- A. The I. H. S. A. A. expects all approved officials to abide by their contracts and will handle on its merits any case of violation by the school or official.

- Q. If a school team disbands, would the school be responsible for contracts made?
 - A. Yes.

- Q. If contracts specify that first teams shall participate, can second teams be used?
- A. No. It is recommended that contracts specify the ranking of the teams.

- Q. How may High School Principals secure contracts for games and officials?
 - A. By writing to the Permanent Secretary.

ENROLLMENT

- Q. What is a five-year man?
- A. Students who have been enrolled in High School for twenty or more days between September 1 and December 1, between December 1 and March 1 or between March 1 and June 1 for four times are ineligible for football, basketball and spring athletics respectively, with the following exceptions:

MUNCIE HIGH SCHOOL GYMNASIUM.

A student who enters High School for the first time at the beginning of semester II of any school year, may be enrolled four times of twenty or more days each between December 1 and March 1 following this first semester of his enrollment, and he may be eligible for basketball for these four seasons provided he does not play in any game during his first semester of enrollment. A student, who enters High School for the first time at the beginning of semester II, may be enrolled four times of twenty or more days each between March 1 and June 1 following this first semester of enrollment, and he may be eligible in spring athletics for these four semesters, provided he does not participate in spring athletics during his first semester of enrollment.

Q. May a student, who has been in High School four full years, but who has not participated in any athletics, participate in athletics?

A. No. Enrollment rather than participation is the determining factor here.

Q. Which is the determining factor in eligibility,-enrollment or participation?

Q. Neither, Both must be considered.

Q. If a student changes High Schools, when is he eligible?

A. He is just as eligible in the new school as he was in the old school, provided his parents actually changed their place of residence to the new school district. If they do not actually change their place of residence to the new school district, he will be eligible after he has been enrolled two entire semesters in the new school, provided no undue influences are used by any person to secure him as a student or his parents as residents.

Q. When are students, who finish the work given in one High School, eligible in another High School?

A. Students finishing the work in a High School giving less than four years of High School work are just as eligible in a new High School as they were in the old High School.

6.

What is a semester?

A. One-half of a school year constitutes a semester in the I. H. S. A. A., and parts of two semesters or a part of one semester does not make a semester in the I. H. S. A. A.

Q. When is a student eligible in school "A" if he withdraws from school "A," enters school "B" and later returns to school "A," his parents never changing their place of residence from the district of school "A"?

A. When the student has been enrolled two entire semesters, provided he is eligible in all other ways.

Q. How can a student gain eligibility in a High School upon entering from another High School?

A. By his parents actually changing their place of residence to the new High School district or by enrollment for two entire semesters.

Q. If a student withdraws within the first 20 days of a semester would he be considered a failure for the semester?

A. Yes, and he would not be eligible afterwards until he had been enrolled for one entire semester. Enrollment for any length of time in a semester constitutes enrollment for the semester.

GAMES

Q. What is considered a game of basketball?

A. A game of any kind in the I. H. S. A. A. is an "inter" contest as distinguished from an "intra" contest. An admission fee is no part of a game and has no bearing one way or the other.

* * * *

Q. May a member of the I. H. S. A. A. schedule and play games with teams and schools in Indiana not members of the I. H. S. A. A.?

A. Yes. Provided these teams and schools are not public High Schools and also provided the members of the I. H. S. A. A. observe all of the rules of the I. H. S. A. A.

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

3.

Q. What is the difference between a preliminary game and & regular game?

A. There is no difference as far as the I. H. S. A. A. is concerned, as the same rules and regulations govern.

4.

Q. If a "practice" game of basketball is played is it to be counted as one of the twenty games on the regular schedule?

A. Inter-"practice" games are regular games and must be counted as such. Intra-"practice" games are not counted as regular games. In fact, there are no such things as practice games in the I. H. S. A. A. There are practice games within the school.

> * * * * 5.

Q. Does the omission of an admission charge make any difference as to the designation of a contest as a game?

A. No. Games are "inter"-contests with or without admission charges.

Q. Is an alumni game considered a game?

A. Yes. Such must be counted as one of the 20 games permitted on the regular schedule.

7.

Q. What is considered an "inter" game?

A. Any game in which a High School team plays against students not belonging to the High School.

What date marks the end of the football season?

A. November 30 of each year.

GIRLS' ATHLETICS

1. Q. Are girls, as well as boys, bound by the rules and regulations of the I. H. S. A. A.?

A. Yes. All students on all teams in High Schools belonging to the I. H. S. A. A. are bound absolutely by its rules and regulations.

* * * * 2.

Q. May girls play basketball according to boys' rules?

A. No. Girls must play according to girls' rules by Spalding and the three-court plan shall be used, except as mutually agreed otherwise.

Q. Is the I. H. S. A. A. opposed to basketball games and tourneys for girls?

A. No. Special care should be used in such games and tourneys to know that girls are physically fit at all times.

Q. May men coach girls in athletic games?

A. Yes. It is recommended that women coaches be employed for girls. This applies to officials also.

5.

Q. May girls' basketball teams play in state tourneys or national tournevs?

A. No.

PARTICIPATION

Q. May a student play on any team other than a High School team?

A. A student becomes ineligible in High School for the entire season of that sport in which he participates as a member of any team other than the High School team.

What is considered participation in a sport for a season? A. Playing in a part of one game in a sport constitutes participation in that sport for that season.

Q. May member schools play against non-public High School, College, Y. M. C. A. and independent teams? -164INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

A. Yes, in single games, but not in tourneys, meets and leagues. In single games the member schools must obey all of the rules of the I. H. S. A. A. and there must not be any public High School students on the opposing teams.

PRIZES AND AWARDS

1.

Q. Is a High School permitted to give sweaters to athletes?

A. Yes. The I. H. S. A. A. recommends that the giving of prizes, gifts, sweaters, etc., be kept within reasonable bounds at all times and that such as are given have a symbolic value only. All prizes should be given by the school.

Q. May schools give gifts to students for scholarship, sportsmanship and conduct?

A. Yes. And such may be accepted from outside sources if sanctioned by the High School Principal.

Q. What gifts, awards and prizes may athletes receive?

A. The I. H. S. A. A. recommends that the giving of awards, prizes, medals, etc., be kept on a reasonable basis at all times, and that such as are given have a symbolic value only and be given by and with the consent of the school authorities.

* * * * PROFESSIONALISM

A. What constitutes professionalism in the I. H. S. A. A.?

A. Accepting remuneration, directly or indirectly, for playing on athletic teams, officiating in athletic games or managing athletic teams, or playing, officiating or managing under assumed names. Reasonable meals, lodging and transportation may be accepted, if accepted in service and not in any other way.

Q. If a student violates his amateur standing in one sport does he become ineligible for all sports?

A. Yes. A professional in one sport is ineligible for all sports.

* * * *

Q. Does a student become ineligible in all sports, if he plays on a team other than the High School team in one sport?

A. No. A student becomes ineligible only in the sport in which he participates as a member of a team other than the High School team, unless he violates his amateur standing and then he becomes ineligible in all sports.

4.

Q. Are High School students permitted to play on teams that split the gate receipts among the players including the High School students?

A. No. This would be considered professionalism.

RESPONSIBILITY

1.

Q. Who is the responsible party in I. H. S. S. A. athletics?

A. The High School Principal is the responsible party as far as the I. H. S. S. A. is concerned.

* * * * * 2.

Q. Who is the proper official to sign contracts for games?

A. The High School Principal always. He may delegate this authority, but the Principal will be held responsible for contracts.

* * * * 3.

Q. Who may manage a High School team?

A. A High School Principal or teacher authorized by him. Student management is not permitted.

SCHOLARSHIP

Q. May back work be made up and counted toward eligibility?

A. Yes. Providing all work is done according to the regular rules of the school and such is made a matter of final record prior to the opening day of the semester in which the contest occurs. Back work can not be made up during a grading period or semester for eligibility during that grading period or semester.

0

Q. Would a student, declared ineligible by one principal, be ineligible under another principal?

A. Yes. If the student is ineligible according to the rules of the I. H. S. A. A. The I. H. S. A. A. has no jurisdiction unless its rules are violated.

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

3

Q. May a student, who receives his High School diploma, be eligible afterwards?

A. No. The granting and acceptance of a High School diploma makes a High School graduate.

. * * *

Q. May an ineligible student practice with the regular team?

A. Yes. At home in regular practice, but ineligible students should not appear in athletic suits at games.

* * * *

5.

Q. Does the I. H. S. A. A. have a passing mark for scholarship?

A. No. The passing marks of the schools are usually honored.

* * * *

6.

Q. Who is a post-graduate?

A. A post-graduate is a student who has finished his High School work and has received his High School diploma. Students who have completed sufficient work to receive a diploma, but who continue in school until commencement must be considered eligible or ineligible according to all other rules of eligibility, such as age, time in school, participation, work carried, etc.

* * *

Q. What constitutes the last semester in eligibility?

A. The last semester for any student is the last semester in which the student was enrolled in any High School for any length of time

* * * * 8.

Q. At the end of the second grading period in a semester, is a student eligible if he makes passing grades in three regular High School subjects for this period?

A. In order to be eligible at the end of any grading period in a semester, a student must have passed in three regular High School subjects for the current grading period and his average grade in each of three regular High School subjects for all of the grading periods in that semester must be passing. A student must MAINTAIN his work in order to be eligible—weekly, by grading periods and by the semester.

9.

Q. Is a "condition" or an "incomplete" considered a "pass" in the I. H. S. A. A.?

A. No. The I. H. S. A. A. considers a "pass" to mean that all work has been done and has been made a matter of final record at the end of the grading period or semester.

10.

Q. Is a student, who carries three regular High School subjects and one or more eighth grade subjects, considered a High School student?

A. Yes. A student who carries fifteen hours of regular High School work is a High School student.

11.

Q. Is a student, who has made sufficient credits to graduate at the end of semester one, eligible for athletics during semester two?

A. Yes. Provided he is eligible in all other respects and does not actually graduate at the end of semester one. Such a student must carry regular work during semester two.

* * * *

Q. Are the same standards of eligibility required for intra-school games as for inter-school games?

A. No. The I. H. S. A. A. has no such requirements, but such is strongly recommended.

* * *

Q. Is a student, who has been ineligible for a semester on account of scholarship, eligible for the night of the last day of the semester?

A. Yes. Provided he has passed in three regular High School subjects and his credits have been made a matter of final record prior to the contest.

14.

Q. What constitutes scholarship eligibility?

A. In order to be eligible for a current semester a student must have passed in three regular High School subjects in his last semester of enrollment in any High School and he must be maintaining a similar amount of work for the current semester. This statement for semesters holds good for grading periods of the semester also.

15.

Q. If a student misses school for a few weeks in order to work is he eligible during this time and when he returns?

A. This is a school problem and must be answered by the consideration whether regular school work to the extent of fifteen hours is being maintained or not.

16.

Q. If a student becomes ineligible on account of scholarship at the end of a semester, does this make him ineligible for one whole semester afterwards?

A. Yes. (See next question and answer.)

4 17

17.

Q. If a student becomes ineligible at the end of a grading period when can he become eligible?

A. At the end of the next regular grading period, provided he passes in three regular High School subjects during the period and also provided his averages in each subject for all grading periods of the semester are passing in a similar amount of work.

. . .

Q. When is a student, who intends to enter High School, eligible?

A. When he actually enters, provided all other requirements have been met.

19.

Q. If a student becomes ineligible on Friday at the end of a grading period is he eligible for that night.

A. No. A student is ineligible whenever he becomes ineligible.

7 7 7

Q. If a student becomes eligible on Friday at the end of a grading period is he eligible for that night?

A. Yes. A student is eligible whenever he becomes eligible.

21.

Q. When is a student maintaining his work during a semester?

A. When he is passing in three regular High School subjects during the current week, the current grading period, the last grading period and for all grading periods of the semester according to averages.

SENIOR AND JUNIOR HIGH SCHOOL TEAMS

1.

Q. May a ninth grade student play on the Senior High School team if he is enrolled in the Junior High School?

A. Yes, provided he is not a member of the Junior High School team also. Students in the 9th, 10th, 11th and 12th years of school work are considered eligible students in the I. H. S. A. A.

* * * *

Q. May a 9th grade student play on the Junior and Senior High School teams during the same season?

A. No. Not unless the student is duly promoted to the Senior High School at the end of semester 1.

*

3.

Q. Are eighth grade students eligible for teams lower in ranking than the first High School team?

A. No. Eighth grade students are not eligible for any High School teams.

4.

Q. What students do the I. H. S. A. A. rules cover?

A. Students in the 9th, 10th, 11th and 12th years of school work are the eligible students in the I. H. S. A. A.

* * *

5.

Q. Does the I. H. S. A. A. have any jurisdiction over eighth grade students?

A. No. Not as long as they are really eighth grade students.

* * * * 6.

Q. What is considered a High School student?

A. Any student who carries as much as fifteen hours of regular High School work.

SUMMER BASEBALL

1.

Q. Does a High School student violate the rules of the I. H. S. A. A. by playing Independent Baseball during the summer?

—170—

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION

A. High School students may play Independent Baseball during the summer months, when school is not in session, without jeopardizing their standing in High School, provided they do not accept remuneration directly or indirectly and also provided they do not play under assumed names. Reasonable meals, lodging and transportation may be accepted by such players, if accepted in service and not in any other way.

2.

Q. Is a student who plays on an Independent Baseball team during semester one, ineligible for High School baseball during semester two?

A. Yes. Such a student is ineligible for baseball for both semesters, as baseball is a school year sport.

SUMMER SCHOOL WORK

1.

Q. Does summer school work in a school other than his home school jeopardize the standing of a student?

A. No, provided the home school authorities recognize the work of the non-home school for credit and also provided the work does not count toward a College Degree. In fact, the I. H. S. A. A. recommends summer school work for students needing credits.

. * * *

Q. If a student fails to pass in three regular High School subjects during semester two, may he count work done in summer school toward eligibility?

A. Yes. Provided all is done according to the regular rules of the school and is done and made a matter of permanent record in his school prior to the opening day of the next semester.

MISCELLANEOUS

1.

Q. May a High School schedule and play games during the week?

A. The I. H. S. A. A. has no ruling in regard to this matter, but recommends that games be not so scheduled.

* * *

Q. May students, who are ineligible for the first team, play on teams of lower ranking?

A. No. Ineligibility for one team means the same for all teams.

3.

Q. Are Parents and Physicians' Certificates required in all sports?

A. No. They are required in football, basketball, track and field for all players,—boys and girls.

* * * :

4.

Q. Does the I. H. S. A. A. stipulate any price for tickets to other than tourneys and meets held strictly under the supervision of the Board of Control?

A. No. Other than a recommendation that reasonable prices be made at all times for all games.

* *

5.

Q. Is a student, who is expelled from High School one semester, eligible for the following semester?

A. The I. H. S. A. A. has no jurisdiction unless its rules and regulations are broken. Expulsion and suspension from school are usually not athletic matters at all. All rules of the I. H. S. A. A. are binding on a student under expulsion or suspension.

. . . .

6

Q. May a High School support a grade team out of its funds?

A. Yes

7.

Q. May two or more High Schools combine to form one athletic team?

A. No. This is not permitted under any conditions.

8.

Q. Does the I. H. S. A. A. have a rule regarding the use of tobacco?

A. No. Other than that the I. H. S. A. A. considers the conduct of players as an element in their eligibility. This matter properly belongs to the High School Principal.

* *

9.

Q. May the rules of a school be changed or special examinations be given in order to make students eligible?

A. The I. H. S. A. A. expects its members to observe not only

the letter but the spirit of its rules and regulations. Changing of school rules and special examinations are not looked on with favor.

10.

Q. Does wrestling come under the rules of the I. H. S. A. A.?
A. Yes. All "inter" athletic participation comes under the I. H.
S. A. A.

11.

Q. May High Schools belonging to the I. H. S. A. A. take part in a tourney, meet or game outside of Indiana?

A. Yes. Provided all of the rules of the I. H. S. A. A. are observed by the Indiana High Schools and provided all of the Indiana schools in the games, tourneys and meets are members of the I. H. S. A. A. Teams from other states must belong to their state associations.

12.

Q. May High School students take part in tourneys, games and meets held under auspices other than the High Schools concerned or the I. H. S. A. A.?

A. No. Not during the school year. Students may participate in track and baseball during the summer months in meets and games held under non-High School or non-I. H. S. A. A. auspices, provided they do not violate their amateur standing in any way.

* * *

13.

Q. This question is often asked: "What will be the penalty for violation of such and such a rule?"

A. Penalties in the I. H. S. A. A. are not assigned in advance, as this democratic organization is built on the idea that the observance of its rules and regulations is more to be desired than the enforcement of them. The I. H. S. A. A. believes that the essence of proper and willing observance is higher than enforcement and that we should resort to enforcement only when observance falls down.

* * * *

14.

Q. What is considered the school year?

A. A school year covers all time from the first day to the last day of the school year, including vacations.

15.

Q. Are tourney schedules drawn or arranged?

A. All tourney schedules in the I. H. S. A. A. are drawn by lot by the Board of Control and no schedule has ever been arranged.

16.

Q. Who is eligible for election on the Board of Control?

A. Any High School faculty member, principal or superintendent.

17.

Q. Who is eligible for election on the Legislative Body?

A. Any High School faculty member, principal or superintendent.

18.

Q. Does the Permanent Secretary have a vote in the Board of Control and in the Legislative Body?

A. The Permanent Secretary is not a member of either group and has no vote in any of their deliberations.

* * * *

19.

Q. May a married student be considered eligible?

A. Yes.

