


WRESTLING *Guide*

1958

\$1


Dick Heaton
Iowa Teachers


The Very Best...

Exclusively!

Rawlings[®]

ATHLETIC EQUIPMENT

In all the years since 1898, Rawlings has served the athletic world with equipment acknowledged the standard for quality and craftsmanship, styling and design. Preferred by all who want, and who insist on *the very best*, Rawlings Athletic Equipment enjoys a reputation throughout the world as...

"The Finest In The Field!"

RAWLINGS SPORTING GOODS CO. • 2300 DELMAR BLVD. • ST. LOUIS 3, MO.

THE OFFICIAL
National Collegiate Athletic Association


WRESTLING GUIDE

The Official Rules Book
AND RECORD BOOK OF
Collegiate and Scholastic Wrestling

1958

B. R. Patterson, Editor

produced and distributed by
THE NATIONAL COLLEGIATE ATHLETIC BUREAU
NEW YORK


ON THE COVER: Dick Heaton, Iowa Teachers' 147-pound 'bridesmaid' grappler, stands once more on the threshold of a national title in this, his senior year. His first season saw him finish third and in 1957 he was edged in the semi-finals. Holder of a high school record (36 wins), Dick majors in physical education and hopes to support his wife, Kay, and their 2-year old daughter, Lynn, as a wrestling coach.

PUBLISHED BY: The National Collegiate Athletic Association, under the supervision of its Publications Committee:

James V. Gilloon, Jr., New York U., *Chairman*
James W. Liebertz, U. S. Merchant Marine Academy
Asa S. Bushnell, Eastern College Athletic Conference

PRODUCED AND DISTRIBUTED BY: The official service organization of the NCAA, the National Collegiate Athletic Bureau:


Homer F. Cooke, Jr., *Director*
Jack Waters, *General Editor*
Steve Boda, Jr., *Research Editor*
Chris Erles, *Associate Editor*
Walter G. Doherty, *Associate Editor*
Marie Montana, *Production Manager*
Walter W. Kerswill, *Circulation Manager*

ADDRESS ALL CORRESPONDENCE TO: The National Collegiate Athletic Bureau, Box 757, Grand Central Station, New York 17, N. Y., on editorial and sales matters. Permission to reprint material appearing in *The NCAA Wrestling Guide*, either wholly or in part, in any form whatsoever, must be secured in writing from the publisher.

ADVERTISING REPRESENTATIVES: Spencer Advertising Company, Inc., 271 Madison Avenue, New York 16, N. Y.

COPYRIGHT, 1957, BY THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION
PRINTED IN THE UNITED STATES OF AMERICA

WINNER OF 10 WORLD'S FAIR GRAND PRIZES,
28 GOLD MEDALS,
HIGHEST OBSERVATORY HONORS
FOR ACCURACY


Longines

THE WORLD'S MOST HONORED WATCH

OFFICIAL WATCH FOR ALL

N. C. A. A.

CHAMPIONSHIPS

*Longines Watches are official for timing
world records for all sports throughout the world*


STANDARD OF EXCELLENCE ON FIVE CONTINENTS


Tops
IN ANY LEAGUE!
THE VISCOUNT
 World's First
 Jet-Prop Airliner

YOUR TEAM deserves the quieter, smoother, more restful flight of the Viscount . . .

YOUR TEAM deserves the proved dependability of the VISCOUNT'S four Rolls-Royce engines . . .

YOUR TEAM deserves the speed of the VISCOUNT—to get them there in ample time for thorough practice and all-important rest.

For individual or group travel anywhere—let Capital's experts help you.


Contents

	PAGE
1957 OFFICERS OF THE NCAA	7
NATIONAL COLLEGIATE CHAMPIONSHIPS	9
<i>by Carroll H. Cook</i>	
COLLEGIATE REVIEWS:	
EASTERN INTERCOLLEGIATE WRESTLING ASSOCIATION	15
<i>by George L. Shiebler</i>	
NEW ENGLAND I.W.A.	15
<i>by J. E. Bullock</i>	
PENNSYLVANIA TEACHERS TOURNAMENT	16
<i>by S. G. Jacobs</i>	
WILKES COLLEGE OPEN TOURNAMENT	17
ATLANTIC COAST CONFERENCE	17
<i>by Frank W. Finger</i>	
SOUTHEASTERN TOURNAMENT	19
SOUTHERN CONFERENCE TOURNAMENT	19
MASON-DIXON CONFERENCE	19
<i>by Philip H. Lohrey</i>	
MID-AMERICAN CONFERENCE TOURNAMENT	20
<i>by Rowland Congdon</i>	
MIDWEST CONFERENCE TOURNAMENT	20
<i>by Eiler L. Henrickson</i>	
BIG TEN CHAMPIONSHIPS	21
<i>by Wally Johnson</i>	
FOUR-I TOURNAMENT	23
<i>by Claude Sharer</i>	
OHIO ATHLETIC CONFERENCE	23
<i>by Al Hall</i>	
MINNESOTA STATE COLLEGE CONFERENCE	23
<i>by Chet Anderson</i>	
COLLEGE CONFERENCE OF ILLINOIS TOURNAMENT	24
<i>by Larry Chase</i>	
BIG SEVEN CONFERENCE TOURNAMENT	24
<i>by Regan Huffman</i>	
ROCKY MOUNTAIN CONFERENCE TOURNAMENT	27
<i>by John Hancock</i>	
SKYLINE CONFERENCE TOURNAMENT	27
<i>by Dr. Everett D. Lantz</i>	
PACIFIC COAST INTERCOLLEGIATE TOURNAMENT	27
<i>by John H. Eggers</i>	
CIAA TOURNAMENT	28
<i>by Hulon L. Willis</i>	
SOUTHERN CALIF. JR. COLLEGE TOURNAMENT	28
1957 DUAL MEET RECORDS	29
SCHOLASTIC REVIEWS	31
RULES SECTION:	
MAJOR RULES CHANGES	48
NCAA WRESTLING RULES COMMITTEE	49
ELIGIBILITY RULES FOR NATIONAL CHAMPIONSHIPS	50
OFFICIAL NCAA WRESTLING RULES	51
PENALTY CHART	72
REFEREES' SIGNALS	79
HIGH SCHOOL WRESTLING RULES	86
INDEX TO RULES	87

SAND KNIT

Athletic Knitwear and Clothing
THE FINEST IN WRESTLING UNIFORMS

HELMETS

Two way stretch with thick rubber ear protectors.

TRUNKS

Worsted — Reinforced Durene.
Cotton heavyweight.
Reinforced nylon ribett.
Elastex Ribett.
All two-way stretch.
Stretch nylon.


SHIRTS

Worsted — Reinforced Durene.
Nylon-Durene.
Stretch nylon.

TIGHTS

Worsted — Reinforced Durene.
Cotton heavyweight.
All two-way stretch.
Reinforced nylon ribett.
Elastex Ribett.
Stretch nylon.

NEW — Stretch nylon material — Shirts, tights and trunks mold to the body and never slip or get out of shape. The firm elastic action of the stretch nylon never disappears — Even after long use and cleaning.

**SEE YOUR SAND DEALER OR WRITE
DIRECT FOR DESCRIPTIVE FOLDER**

SAND KNITTING MILLS CORP.
BERLIN, WISCONSIN

1957 Officers of the NCAA

PRESIDENT

FRANK N. GARDNER, Drake University

SECRETARY-TREASURER

EDWIN D. MOUZON, Jr., Southern Methodist University

EXECUTIVE DIRECTOR

Walter Byers, Fairfax Building, Kansas City, Mo.

THE COUNCIL

President and Secretary

Vice-Presidents:

1st District—Paul F. Mackesey, Brown University
2nd District—Percy L. Sadler, Lehigh University
3rd District—Col. D. S. McAlister, The Citadel
4th District—Harold S. Wood, Beloit College
5th District—Warren O. Thompson, U. of Colorado
6th District—Henry B. Hardt, Texas Christian U.
7th District—H. J. Dorricott, Colorado Western State
8th District—Rixford N. Snyder, Stanford University
At-Large—Theodore Harder, Santa Barbara College


Members-at-Large:

O. K. Cornwell, University of North Carolina
DeLaney Kiphuth, Yale University
Richard C. Larkins, Ohio State University
Harry J. Rockafeller, Rutgers University
Victor O. Schmidt, Pacific Coast Conference
F. L. Stovall, University of Houston
E. E. Wieman, University of Denver


EXECUTIVE COMMITTEE

President, Secretary-Treasurer and Vice-President-at-Large

Thomas D. Bolles, Harvard University
Roy S. Keene, Oregon State College
H. J. Dorricott, Colorado Western State
Ralph Furey, Columbia University
Bernie H. Moore, Southeastern Conference
George D. Small, University of Tulsa
K. L. Wilson, Intercollegiate (Big Ten) Conference


1957 NATIONAL CHAMPIONS—UNIVERSITY OF OKLAHOMA: Left to right, front row—Leonard Shelton, Lee Young, Dave Calvert, Don Studebaker, Bobby Lyons; back row—Paul Aubrey, Rex Edgar, Gordon Roesler, Dan Hodge, Bernard Sullivan, Stan Abel.


THRICE IN A LIFETIME AS A PEERY WINS AGAIN in national championship competition. 1955-56-57 123-pound titlist, Ed Peery, is flanked by brother Hugh (left), 1952-53-54 115-pound champ, and father-coach Rex, 1933-34-35 118-pound victor. This incredible triple-triple play all happened at the University of Pittsburgh. Peery—a truly great wrestling name.

National Collegiate Championships

By CARROLL H. COOK

Athletic Publicity Director, University of Pittsburgh

University of Oklahoma's first team triumph since 1952, ending Oklahoma A&M's three-year reign, and record entries for individuals marked the 27th annual National Collegiate Wrestling Championships held at the University of Pittsburgh Memorial Field House.

Sixty-two schools, four short of the all-time mark, including a record breaking entry of 217 competitors, participated in the two day affair which was called the "best tournament of them all."

Oklahoma scored 73 points with Pitt in second place on 66 tallies.

Although the Sooners had only two wrestlers in the finals, Coach Port Robertson's lads placed five in the consolation finals and gained seventeen vital points to hold a commanding lead going into the last ten matches. After Oklahoma's Dick Delgado won the 115-pound title by pinning Pitt's Bill Hulings at 8:11, the outcome was decided.

Three-time winner Dan Hodge, Oklahoma's 177-pounder, was awarded the Coaches' Trophy for the second straight year as the tournament's outstanding wrestler. He pinned four of his five opponents including Ron Flemming of Franklin and Marshall at 7:31 in the finals.

Pitt led the parade with three individual winners but they were not enough. It marked the first time in eight years that a school had three titlists but failed to win the championship. Iowa Teachers had three champions in 1949 and 1946 but finished second both years.

Ed Peery of Pitt became the third member of the family to win three national crowns as he copped the 123-pound class with a referee's decision in overtime against rugged Harmon Leslie of Oklahoma A&M.

Rex Peery, Pitt coach, won three national championships in the 118-pound class in 1933-34-35 at Oklahoma A&M, while his older son, Hugh, accomplished the feat at Pitt in the 115-pound division in 1952-53-54. Probably no match in national title history contained more drama than the Peery-Leslie duel which left the 5,200 fans limp and exhausted at its conclusion.

Gordon Roesler of Oklahoma, defending heavyweight champ, lost in the semi-finals to Henry Jordan of Virginia, 5-4. However, Jordan lost in the finals to Bob Norman of Illinois, 6-1. Minnesota's 1953 national titlist Dick Mueller lost in the 123-pound semis to Leslie, 10-8.

Pitt's Tom Alberts won the 167-pound title when he decisioned Ralph Schneider of Waynesburg, 8-5. The Panthers' other winner was Ron Schirf who won in overtime against Navy's Anthony Stremic in the 191-pound class.

Penn State placed two men in the finals but only one was victorious. Johnny Johnston won the 130-pound bracket by decisioning Max Pearson of Michigan, 7-5. State's John Pepe who had previously won the Eastern crown by whipping Lehigh's Joe Gratto was not so successful this time. Gratto turned the tables with a 9-8 decision.

Simon Roberts of Iowa became the first Negro to win a national crown as he defeated Ron Gray of Iowa State, 2-0, in overtime. Doug Blubaugh of Oklahoma A&M, runner-up in 1956, decisioned Mike Rodriguez of Michigan, 9-3, to give the defending champions their only individual title.

For the first time in tournament history, circular mats made of ensolite were used. Four such mats were employed for the first three sessions.

The following scoring system was in effect for the second straight year. First place, ten points; second place, seven points; third place, four points and fourth place, two points. Falls, defaults and forfeits accounted for additional points as did advancement except in the finals.


1957 NATIONAL INDIVIDUAL CLASS RULERS: Left to right—Dick Delgado (Oklahoma), Ed Peery (Pittsburgh), Johnny Johnston (Penn State), Joe Gratto (Lehigh), Simon Roberts (Iowa), Doug Blubaugh (Oklahoma A&M), Thomas Alberts (Pittsburgh), Dan Hodge (Oklahoma), Ron Schirf (Pittsburgh), Robert Norman (Illinois).

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
115-lb.	Delgado (Oklahoma)	Hulings (Pittsburgh)	Gillihan (Okla. A&M)	Moore (Illinois)
123-lb.	Peery (Pittsburgh)	Leslie (Okla. A&M)	Mueller (Minnesota)	Shelton (Oklahoma)
130-lb.	Johnston (Penn State)	Pearson (Michigan)	Corner (Iowa State)	Defelice (Pittsburgh)
137-lb.	Gratto (Lehigh)	Pepe (Penn State)	Rieks (Iowa)	Aubrey (Oklahoma)
147-lb.	Roberts (Iowa)	Gray (Iowa State)	Holzer (Illinois)	Anderson (Mankato St.)
157-lb.	Blubaugh (Okla. A&M)	Rodriguez (Michigan)	Ketelsen (Iowa State)	Koster (Williams)
167-lb.	Alberts (Pittsburgh)	Schneider (Waynesburg)	Edgar (Oklahoma)	Minter (Mankato St.)
177-lb.	Hodge (Oklahoma)	Flemming (Frank. & Mar.)	Frank (Iowa State)	Dustin (Oregon State)
191-lb.	Schirf (Pittsburgh)	Stremic (Navy)	Sullivan (Oklahoma)	Hemelwright (Colorado)
Hvywt.	Norman (Illinois)	Jordan (Virginia)	Roesler (Oklahoma)	Sandusky (Maryland)

TEAM SCORING

Oklahoma 73, Pittsburgh 66, Iowa State 38, Oklahoma A&M 37, Penn State 33, Michigan 30, Illinois 30, Iowa 27, Lehigh 19, Minnesota 13, Virginia 13, Mankato State 12, Maryland 11, Waynesburg 11, Franklin & Marshall 11, Navy 11, Oregon State 8, Colorado 7, Williams 6, Wyoming 6, Iowa Teachers 5, Michigan State 5, Oregon 5, Indiana 4, Cortland State 4, Kansas State 4, Colorado A&M 4, Northwestern 4, Rutgers 2, Kent 2, Drexel 2, Colorado State 2, Carleton 2, Ohio U. 2, Brown 1, Columbia 1, Lewis & Clark 1 and Southern Illinois 1.

National Collegiate Tournament Results

115-Pound Class

PRELIMINARY—Moore (Illinois) d. McCall (Temple) 4-1.
 FIRST ROUND—Myers (Lehigh) pinned Wall (No. Carolina) in 2:48; McHugh (Maryland) d. Prunty (Minnesota) 6-3; Clark (Columbia) d. Guldberg (Iowa Tchrs.) 5-2; Delgado (Oklahoma) d. Moore 21-5; Wise (Virginia) d. Youngers (Kansas St.) 2-0; Hulings (Pitt) pinned Shapiro (Carleton) 8:10; Altman (Iowa State) d. Carlson (Lafayette) 8-0; Gillihan (Okla. A&M) d. Wager (Toledo) 12-7.
 QUARTER-FINAL ROUND—McHugh d. Myers 7-2; Delgado pinned Clark 1:53; Hulings d. Wise 5-0; Gillihan d. Altman 5-2.
 SEMI-FINAL ROUND—Delgado pinned McHugh 5-48; Hulings d. Gillihan, 4-1.
 FINAL ROUND—Delgado pinned Hulings 8:11. Consolation—Gillihan d. Moore 3-2.

123-Pound Class

PRELIMINARY—Haney (Maryland) d. Munnich (Kings Point) 8-0; Mueller (Minnesota) pinned Ornowski (Ohio U.) 4:00.
 FIRST ROUND—Stroud (Mich. State) d. Miller (Kansas St.) 3-2; Karcher (Wyoming) d. Neuchswander (Oregon St.) 5-1; Shelton (Oklahoma) pinned Westfall (West Va.) 8:14; Peery (Pitt) d. Haney 4-0; Mueller d. Corrigan (Iowa Tchrs.) 5-0; Moser (Iowa) d. Creason (Syracuse) 8-3; Nodland (Penn State) d. Harty (Iowa State) 4-3; Leslie (Okla. A&M) pinned Green (Cornell Col.) 7:48.
 QUARTER-FINAL ROUND—Stroud d. Karcher 4-1; Peery d. Shelton 6-0; Mueller d. Moser 3-0; Leslie d. Nodland 8-7.
 SEMI-FINAL ROUND—Peery d. Stroud 5-1; Leslie d. Mueller 7-5.
 FINAL ROUND—Peery ref. d. Leslie 7-7, 2-2. Consolation—Mueller d. Shelton 3-0.

130-Pound Class


PRELIMINARY—Lyons (Oklahoma) d. Orr (Drexel) 6-0; Harbold (Lehigh) d. Storch (Carleton) 12-1; Masteller (Iowa Tchrs.) d. Willis (Cornell U.) 6-3; Hoke (Mich. State) d. Weigenseel (Army) 2-0; Allen (Oregon) d. Herald (Okla. A&M) 10-7.
 FIRST ROUND—Pearson (Michigan) d. McNair (Kent State); Defelice (Pitt) pinned Wagner (No. Carolina) 4:52; Lyons pinned Striker (Harvard) 7:35; Masteller d. Harbold 5-2; Allen d. Hoke 9-6; Shook (Indiana) d. Frommelt (Baltimore) 13-9; Johnston (Penn State) d. Chellevoid (Wartburg) 5-0; Corner (Iowa State) d. Muse (Frank. & Marsh.) 6-1.
 QUARTER-FINAL ROUND—Pearson d. Defelice 6-1; Lyons d. Masteller 7-4; Allen d. Shook 12-7; Johnston d. Corner 8-5.
 SEMI-FINAL ROUND—Pearson bye; Johnston d. Allen 5-2.
 FINAL ROUND—Johnston d. Pearson 7-5. Consolation—Corner d. Defelice 4-2.

137-Pound Class

PRELIMINARY—Pepe (Penn State) d. Nevits (Ohio U.) 1-0; Neville (Colorado) d. Novalchik (Rutgers) 10-4; Bienkowski (Pitt) d. Henderson (No. Carolina) 4-0; Aubrey (Oklahoma) d. Morrison (Indiana) 7-0.
 FIRST ROUND—Grubbs (So. Illinois) d. Taylor (Va. Tech) 3-1; Rieks (Iowa) d. Owings (Oregon St.) 3-1; Norris (Maryland) d. Gill (Mich. State) 4-3; Pepe d. Neville 11-3; Aubrey d. Bienkowski 5-2; Gratto (Lehigh) pinned Vovos (Iowa Tchrs.) 2:59; Wintermote (Wyoming) d. Yeats (Frank. & Marsh.) 10-3; Muther (Illinois) d. Dravis (Mankato St.) 10-2.
 QUARTER-FINAL ROUND—Rieks d. Grubbs 4-1; Pepe d. Norris 4-0; Gratto d. Aubrey 7-3; Muther d. Wintermote 13-12.
 SEMI-FINAL ROUND—Pepe ref. d. Rieks; Gratto d. Muther 7-6.
 FINAL ROUND—Gratto d. Pepe 9-8. Consolation—Rieks d. Aubrey 1-0.

147-Pound Class

PRELIMINARY—Holzer (Illinois) d. Bubbs (Pitt) 6-4; Roche (Brown) d. Goldthorpe (Lock Haven) 4-3; Wright (Okla. A&M) d. Heald (Swarthmore) 7-1; Heintz (Carleton) d. Jones (Wyoming) 4-3; Adams (Penn State) d. Wood (CCNY) 7-2; Derby (Colorado) d. Meyers (Minnesota) 7-2; Petronka (Indiana) d. Roberts (Kansas St.) 8-3; Santoro (Lehigh) d. Storz (Ohio U.) 7-6; Prepeck (Northwestern) ref. d. Biondi (Maryland); Heaton (Iowa Tchrs.) d. Young (Oklahoma) 3-1; Weinhold (Colo. A&M) d. Simpson (Muhlenberg) 7-1.
 FIRST ROUND—Gray (Iowa State) d. Noble (Harvard) 6-0; Holzer d. Roche 2-1; Wright d. Heintz 12-4; Adams default from Derby, knee injury; Santoro d. Petronka 5-4; Heaton d. Prepeck 4-0; Anderson (Mankato St.) d. Weinhold 7-6; Roberts (Iowa) d. Wright (Oregon St.) 8-3.


THIS IS THE WAY TO TITLEVILLE—Johnny Johnston, Penn State's 130-pound junior, pins Harvard's Paul Striker en route to Eastern title. Johnston went on to accision Michigan's Max Pearson for his first national crown.

QUARTER-FINAL ROUND—Gray d. Holzer 10-8; Adams default from Wright (Okla. A&M), shoulder injury; Heaton d. Santoro 4-0; Roberts d. Anderson 5-3.
SEMI-FINAL ROUND—Gray d. Adams 3-0; Roberts d. Heaton 3-2.
FINAL ROUND—Roberts d. Gray 2-2, 2-0. Consolation—Holzer d. Anderson 4-1.

157-Pound Class

PRELIMINARY—Amato (Maryland) pinned Gienger (Iowa Tchrs.) 7:43; Johnson (Pitt) d. Brandt (Wartburg) 5-2; Koster (Williams) d. Menefee (Duke) 4-0; Krupicka (Oregon) pinned Arends (Northwestern) 5:34; Gabbard (Illinois) d. Conklin (Rutgers) 4-2; Blubaugh (Okla. A&M) pinned Gibbons (Carleton) 8:26; Ketelsen (Iowa State) d. Boyette (No. Carolina) 5-0; Yaucher (Oregon St.) pinned Fretheim (Luther) 5:12; Rodriguez (Michigan) pinned Malcolm (Mankato St.) 3:40; Poust (Penn State) d. Asadorian (Bald-Wallace) 3-1; Gallo (Indiana) d. Vaughn (VPI) 2-0; Studebaker (Oklahoma) d. Hamer (Lehigh) 8-3.
FIRST ROUND—Baker (Minnesota) d. Notine (Hofstra) 3-0; Johnson d. Amato 9-1; Koster d. Krupicka 2-1; Blubaugh d. Gabbard 8-1; Ketelsen d. Taucher 11-6; Rodriguez pinned Poust 0:20; Gallo d. Studebaker 5-3; Halford (Iowa) d. Doyle (Kansas St.) 3-2.
QUARTER-FINAL ROUND—Johnson d. Baker 4-0; Blubaugh d. Koster 12-4; Rodriguez pinned Ketelsen 3:49; Halford ref. d. Gallo.
SEMI-FINAL ROUND—Blubaugh d. Johnson 3-1; Rodriguez pinned Halford 3:58.
FINAL ROUND—Blubaugh d. Rodriguez 9-3; Consolation—Ketelsen d. Koster 2-0.

167-Pound Class

PRELIMINARY—Marchello (Michigan) pinned Kohler (Hiram) 5:20; Koenig (Kent State) d. Anderson (Cornell Col.) 3-1; Craig (Iowa) d. Wright (VPI) 5-0; Schneider (Waynesburg) d. Foster (Harvard) 9-1; Ferguson (Mich. State) d. Gray (Penn State) 4-0; Minter (Mankato St.) d. Dean (Maryland) 5-2; McGuire (Colo. State) d. Elwood (Lock Haven) 3-0; Murty (Okla. A&M) d. Kohnen (Minnesota) 8-5; Kraft (Northwestern) d. Smithurs (Cornell U.) 4-3; Leshar (Rutgers) pinned Murphy (Iowa Tchrs.) 5:43; Edgar (Oklahoma) d. Brownstein (Illinois) 6-1; Rath (Colo. A&M) d. Stollis (CCNY) 3-0.
FIRST ROUND—Powell (Iowa State) d. Atkinson (No. Carolina) 7-0; Marchello d. Koenig 9-5; Schneider d. Craig 7-2; Minter d. Ferguson 3-1; McGuire d. Murty 4-3; Kraft d. Leshar 3-2; Edgar d. Rath 10-4; Alberts (Pitt) pinned Gutierrez (Muhlenberg) 4:22.

QUARTER-FINAL ROUND—Powell d. Marchello 7-2; Schneider d. Minter 5-3; Kraft ref. d. McGuire; Alberts d. Edgar 8-6.
SEMI-FINAL ROUND—Schneider d. Powell 3-1; Alberts d. Kraft 2-0.
FINAL ROUND—Alberts d. Schneider 8-5. Consolation—Edgar d. Minter 4-1.

177-Pound Class


PRELIMINARY—Volgenau (Navy) d. Harding (Okla. A&M) 6-0; Haller (Kansas St.) d. Fiore (Kent State) 4-3; Skirpan (Pitt) d. Miller (Cornell Col.) 7-2; Hodge (Oklahoma) pinned Garretson (Rutgers) 5:40; Flemming (Frank. & Marsh.) d. Billy (Muhlenberg) 6-1; Shaheen (Iowa) d. Petrelli (Virginia) 6-3; Frank (Iowa State) d. Dinkelmeier (Syracuse) 4-3; Fladseth (Mich. State) d. Gilmore (Harvard) 6-5.
FIRST ROUND—Dustin (Oregon St.) d. Matthews (Maryland) 3-1; Walters (Penn State) d. Lutomski (Michigan) 3-2; Haller d. Volgenau 5-2; Hodge pinned Skirpan 0:50; Flemming d. Shaheen 3-0; Frank d. Fladseth 3-1; Stokes (Wyoming) d. Alexander (Brown) 7-2; Wright (Minnesota) pinned Burdick (So. Illinois) 1:19.
QUARTER-FINAL ROUND—Dustin d. Walters 2-1; Hodge pinned Haller 0:28; Flemming d. Frank 3-2; Stokes d. Wright 8-4.
SEMI-FINAL ROUND—Hodge d. Dustin 8-1; Flemming d. Stokes 3-2.
FINAL ROUND—Hodge pinned Flemming 7:31. Consolation—Frank d. Dustin 3-1.

191-Pound Class

PRELIMINARY—Schirf (Pitt) d. Sponberg (Gustavus Adol.) 13-5.
FIRST ROUND—Clock (Lewis & Clark) d. Deitrich (Kansas St.) 3-0; Kurdelmier (Iowa) d. Markle (Penn State) 7-0; Himmelwright (Colorado) d. Pantely (Waynesburg) 7-1; Schirf d. Zervas (Michigan) 3-2; Stanbrook (Cortland St.) pinned Fagg (Army) 5:55; Wood (Minnesota) d. Murty (Okla. A&M) 2-1; Stremic (Navy) d. Sullivan (Oklahoma) 8-2; Pohlman (Iowa State) d. Maidlow (Mich. State) 3-1.
QUARTER-FINAL ROUND—Kurdelmier d. Clock 4-0; Schirf d. Himmelwright 14-4; Stanbrook pinned Wood 6:38; Stremic d. Pohlman 4-2.
SEMI-FINAL ROUND—Schirf d. Kurdelmier 2-0; Stremic d. Stanbrook 8-2.
FINAL ROUND—Schirf ref. d. Stremic 1-1, 1-1. Consolation—Sullivan pinned Himmelwright 3:06.

Heavyweight Class

PRELIMINARY—Jordan (Virginia) pinned Marshall (Colo. A&M) 5:04; Ulmer (Drexel) pinned Herbold (Minnesota) 7:24; Roesler (Oklahoma) pinned Bruneman (Miami, O.) 7:30; Lynn (Okla. A&M) d. Pfrommer (Frank. & Marsh.) 4-1; Norman (Illno.s) d. Nager (Kent State) 9-0; Hayes (So. Illinois), Sandusky (Maryland) and Kubes (Mankato St.) byes.
QUARTER-FINAL ROUND—Jordan default from Hayes, arm injury; Roesler d. Ulmer 8-0; Norman d. Lynn 8-4; Sandusky ref. d. Kubes.
SEMI-FINAL ROUND—Jordan d. Roesler 5-4; Norman d. Sandusky 6-4.
FINAL ROUND—Norman d. Jordan 6-1. Consolation—Roesler d. Sandusky 3-2.


"BUT I DON'T WANT TO LIE DOWN!"—Though not a word was spoken, Iowa Teachers' Dick Heaton (top) seems to be getting the message from Nebraska's John Anderson as the two battle during season. Heaton, a junior, lost in the national semis.

COLLEGIATE REVIEWS

Eastern Intercollegiate Wrestling Association

By GEORGE L. SHIEBLER, *Eastern College Athletic Conference*

Pennsylvania State University captured three individual championships and won the team title of the 53rd Annual Eastern Intercollegiate Wrestling Association tournament held on its own campus. The Nittany Lions broke a three-year reign on the EIWA crown by the University of Pittsburgh but it was a Panther who walked off with individual honors.

Edward Peery, 123-pound champion and son of the Panther coach Rex Peery, won the Outstanding Wrestler trophy on a vote of the coaches and was the recipient of the John A. Fletcher Memorial for the greatest contribution to his team during the tournament competition.

The Pitt captain has previously won the 130-pound title and the National Collegiate championship at 123 pounds two years running. In the EIWA final, Peery defeated Penn State's Sidney Nodland, 5-2, tallying 33 points to Nodland's 32 in the scoring for the Fletcher bowl. This was only the second time that one man has swept both honors and the feat has now been done in two consecutive years, Lehigh's Ed Eichelberger having done it last season.

The Penn Staters hung on the shoulders of their three individual champions, John Johnson (130-lb.), John Pepe (137-lb.) and David Adams (147-lb.) to save themselves from another defeat at the hands of the Pitt Panther.

The 1957 event marked the fourth straight year in which these two teams have battled for the crown. In 1955 and 1956, Pitt won by a single point and this was the first time that the Panthers failed to annex the title in the four years they have been members of the EIWA.

In addition to Peery, Pitt also had individual champions in David Johnson (167-lb.) and Ronald Schirf (heavyweight).

The 1958 EIWA championship tournament will be held at the University of Pittsburgh and the 1959 event is scheduled for Princeton.

TEAM SCORING—Penn State 74, Pittsburgh 61, Lehigh 48, Cornell 30, Navy 28, Franklin & Marshall 24, Syracuse 18, Brown 16, Colgate 9, Army 8, Harvard 5, Rutgers 4, Pennsylvania, Columbia, Princeton, Springfield and Temple, 2 each, Yale 0.

Class	Champion	Second	Third	Fourth
123-lb.	Peery (Pit)	Nodland (PS)	Creason (Syr)	Cummings (B)
130-lb.	Johnson (PS)	DeFelice (Pit)	Harbold (L)	Weisenseel (A)
137-lb.	Pepe (PS)	Gratto (L)	Bienkowski (Pit)	Smith (B)
147-lb.	Adams (PS)	Santoro (L)	Daughterbaugh(N)	Yeats (F&M)
157-lb.	Hamer (L)	Vincent (Cor)	Poust (PS)	Schult (B)
167-lb.	Johnson (Pit)	Friedman (Cor)	White (Syr)	Leshner (R)
177-lb.	Flemming (F&M)	Walters (PS)	Valgenau (N)	Newell (Colg)
Hvywt.	Schirf (Pit)	Stremic (N)	Dunlop (Cor)	Prommier (F&M)

New England I.W.A.

By J. E. BULLOCK, *Secretary-Treasurer, NEIWA*

For the seventh consecutive year, Springfield College won the championship tournament of the New England Intercollegiate Wrestling Association as it out-distanced runner-up Williams, 78-46.


Springfield also won the freshman title giving indication that prospects will


EASTERN MAT CHAMPIONS: Left to right—Peery (Pittsburgh), Johnston (Penn State), Pepe (Penn State), Adams (Penn State), Hamer (Lehigh), Johnson (Pittsburgh), Flemming (Franklin & Marshall), Schirf (Pittsburgh).


MIDDLE ATLANTIC KINGPINS—WILKES COLLEGE: Left to right, front row—Williams, Reynolds, Ward, Smith; back row—Reese (coach), Thomas, Glogowski, Morris, Dadurba, Gregory (mgr.).


INDIVIDUAL NEW ENGLAND TITLISTS: Left to right, front row—Amarantes (Springfield), Wieneke (Williams), Dickey (Springfield), Hyman (MIT); back row—Burger (Springfield), Lewin (Springfield), Pitzer (Dartmouth), Benedick (Springfield).


REIGN ATOP SOUTHERN CONFERENCE—VIRGINIA MILITARY INSTITUTE: Left to right—Baber, MacKay, Sprinkle, Hubbard, Gupton (coach), Hunt (capt.), Wood, Bolling, Basham.

not be too bright for its opponents in the 1958 tournament which is to be held at the Coast Guard Academy.

MIT's Hyman, a 147-lb. competitor, was awarded the Coaches' Trophy as the outstanding wrestler in the annual classic.

TEAMS—Amherst, Boston U. Coast Guard, Dartmouth, Massachusetts, M.I.T., Springfield, Tufts, Wesleyan, Williams.

Class	Champion	Second	Third	Fourth
123-lb.	Amarantes (S)	Burns (Wes)	Evans (Wil)	Fiske (T)
130-lb.	Wieneke (Wil)	Rapoza (M)	Chassey (S)	DuCote (CG)
137-lb.	Dickey (S)	McKee (Wil)	Finnegan (CG)	Mercer (Wes)
147-lb.	Hyman (MIT)	Bianowicz (S)	Thompson (A)	Imbrie (CG)
157-lb.	Burger (S)	Koster (Wil)	Davies (Wes)	Jelleme (BU)
167-lb.	Lewin (S)	Noel (T)	Weaver (CG)	Sneider (BU)
177-lb.	Pitzner (D)	Olivera (T)	Nagel (Wes)	Vertin (MIT)
Hvywt.	Benedict (S)	Hatcher (Wil)	Bickell (D)	Kean (T)

Pennsylvania Teachers Tournament

By S. G. JACOBS, Tournament Director

Lock Haven State won the 15th annual Pennsylvania State Teachers College Tournament, copping six individual championships.

For the second time in the history of the event, Lock Haven placed eight men in the finals, as the Bald Eagles soared away from second-place Millersville by a count of 95-54.

TEAM SCORING—Lock Haven 95, Millersville 54, Bloomsburg 33, Indiana 23, Shippensburg 20, West Chester 15, Edinboro 12, East Stroudsburg 5.

Class	Champion	Second	Third	Fourth
123-lb.	Garman (B)	Bock (LH)	Blessing (S)	Schneider (E)
130-lb.	Gallucci (LH)	Gerstemeier (WC)	Shney (S)	Hock (I)
137-lb.	Hammaker (LH)	Graham (M)	Cawthern (WC)	Diebler (ES)
147-lb.	Goldthorp (LH)	Mecio (M)	Cramer (I)	Yoder (E)
157-lb.	Clark (LH)	Einsel (I)	Rome (B)	Doherty (M)
167-lb.	Price (M)	Shaw (LH)	Young (I)	Lacey (S)
177-lb.	Ellwood (LH)	Weingardner (M)	O'Connell (B)	McGinnis (S)
Hvywt.	Benson (LH)	Hughes (B)	Baker (M)	Passerrotti (E)

Wilkes College Open Tournament

Once again the "Bowl Game of Wrestling" provided some of the top collegiate competition in the nation, with the University of Pittsburgh taking the team title for the second straight year.

The holiday mat extravaganza saw over 250 entrants from nearly 50 colleges and athletic clubs vie for ten individual crowns.

Second behind Pitt in the team race was surprising Lock Haven State, while Lehigh took third and last year's runner-up, Michigan, dropped to fourth.

The outstanding wrestler of the tournament by vote of the officials was Jim Ellis of Indiana University. Larry Fornicola, Belfonte, Pa. YMCA and Bill Oberly, unattached, both former Penn State matmen, shared top point-making honors with Bill Billet, York, Pa. YMCA.

TEAMS—Appalachian, Baltimore YMCA, Belfonte YMCA, Cortland State, Franklin & Marshall, Hofstra, Indiana, Ithaca, Kings Point, Lehigh, Lock Haven, Maryland, Michigan, M.I.T., Oswego St., Pittsburgh, Syracuse, West Virginia, York YMCA.

Class	Champion	Second	Third	Fourth
115-lb.	Powell (P)	Bock (LH)	E. Carlin (S)	Hershey (F&M)
123-lb.	Nodland (unatt)	R. Carlin (unatt)	Haney (Mar)	Munnick (KP)
130-lb.	Billet (Yor)	Auble (Ith)	D. Deppe (Mic)	T. Deppe (L)
137-lb.	DeFelice (P)	Harbold (L)	Hammaker (LH)	Moyer (P)
147-lb.	Fornicola (Bel)	Bubb (P)	Bienkowski (P)	Waples (H)
157-lb.	Richardson (P)	Nicholson (O)	Vaughn (L)	Hyman (MIT)
167-lb.	Ellis (Ind)	Edwood (LH)	E. Fischer (Balt)	Johnson (P)
177-lb.	Marchello (Mic)	Friedman (unatt)	Skirpan (P)	Dean (Mar)
191-lb.	Schirf (P)	Stanbro (C)	Buchanan (WV)	Fleming (F&M)
Hvywt.	Oberly (unatt)	Davidson (L)	Naragratz (unatt)	Bragg (A)

Atlantic Coast Conference

By FRANK W. FINGER, Coach, University of Virginia

The largest turnout of spectators in conference history marked the championship tournament at the University of Virginia. Maryland continued its domination by winning seven individual titles and three runner-up spots.

Sal Amato of Maryland and Hal McElhaney of Duke repeated their 1956 victories, while last year's 115-lb. champion John McHugh of Maryland successfully moved up to the 123-lb. class. Two defending champions failed in their final conference effort. Mike Sandusky, Maryland's heavyweight, was edged by Henry Jordan of Virginia, to avenge the latter's only collegiate setbacks. Ben Petrilli of Virginia, undefeated for two years, fell victim to Maryland sophomore Dick Dean in the 167-lb. final.


Named by the coaches as the tournament's outstanding wrestler was Maryland's Rodney Norris, twice recipient of the corresponding award of the Southern Conference.

TEAM SCORING—Maryland 107, Virginia 52, Duke 44, North Carolina 33, N.C. State 18, Wake Forest 8.


Class	Champion	Second	Third	Fourth
115-lb.	Wise (V)	Toston (M)	Wall (NC)	Horsley (V)
123-lb.	McHugh (M)	Carleton (WK)	Bergesen (D)	Cutts (NCS)
130-lb.	Haney (M)	Esposito (D)	Wagner (NC)	Dall (NCS)
137-lb.	Norris (M)	Henderson (NC)	Mitchell (V)	C. Boyette (NC)
147-lb.	Biondi (M)	Meffert (D)	Maltese (NCS)	McGehee (NC)
157-lb.	Amato (M)	Menefee (D)	Cheney (V)	Martin (D)
167-lb.	Dean (M)	Petrilli (V)	Atkinson (NC)	R. Boyette (NC)
177-lb.	Matthews (M)	Becker (NCS)	Stassen (V)	Hayes (NC)
191-lb.	McElhaney (D)	Dougherty (M)	Pearre (V)	Leftwich (NC)
Hvywt.	Jordan (V)	Sandusky (M)	Leftwich (NC)	


SOUTHEASTERN GRAPPLING CHAMPS: Left to right, front row—Lilly (Chattanooga), Keller (Auburn), Cresap (Auburn), Mason (Auburn), Maldonado (Auburn); back row—Haugen (Auburn), Graves (Chattanooga), Dyer (Chattanooga), Matkowski (Chattanooga), Rankin (Auburn).


FOUR CROWNS IN FOUR CONFERENCE SEASONS—MARYLAND: Left to right—Toston, Haney, Biondi, Amato, Dean, Matthews, Dougherty, Sandusky.


MASON-DIXON CONQUERERS—BALTIMORE UNIVERSITY: Left to right, front row—Venos, Neary, Marshall, Staab, Frommelt, Squerrini; back row—Puckett (mgr.), Wolfe, Calder, Kohlhafner, Eidner, Lohrey (coach).

Southeastern Tournament *+ Byline*

Auburn won its eleventh consecutive Southeastern wrestling championship and did it on its own campus.

The Tigers took six of the ten individual titles and Chattanooga the other four.

Repeaters from last year were Vic Maldonado of Auburn (147 lbs.) and John Dyer of Chattanooga (177-lbs.)

TEAM SCORING—Auburn 98, Chattanooga 73, Sewanee 43, Emory 40, Maryville 34, Vanderbilt 8, Tusculum 2.

Class	Champion	Second	Third	Fourth
115-lb.	Lilly (C)	Harris (S)	Rumble (E)	Eckelhofer (T)
123-lb.	Keller (A)	Waters (M)	Wilson (E)	Rea (S)
130-lb.	Cresap (A)	Sears (E)	Scruggs (C)	Holmes (S)
137-lb.	Mason (A)	Stack (C)	Parrish (V)	Taylor (S)
147-lb.	Maldonado (A)	Williamson (M)	Helton (C)	Craig (S)
157-lb.	Haugen (A)	Breck (S)	Hill (M)	Bratcher (C)
167-lb.	Graves (C)	Kirkwood (A)	Miles (E)	Stallings (S)
177-lb.	Dyer (C)	Branum (A)	Sones (E)	Adams (V)
191-lb.	Matkowski (C)	Grault (S)	Knight (E)	Barnes (A)
Hvywt.	Rankin (A)	Hawkins (M)	Moore (E)	Young (S)

Southern Conference Tournament

The 1957 Southern Conference Wrestling Tournament, held at Virginia Military Institute, turned out to be a nip-and-tuck affair between defending champion Virginia Tech and the host school VMI. The Keydets, coached by Oscar Gupton, won by virtue of a great team effort that saw all of its wrestlers in the scoring.

Virginia Tech had four individual champions, Brandon Glover (130), Armand Taylor (137), Sherman Vandevender (147) and Don Vaughn (167). This marked Taylor's third consecutive championship and Vandevender's second.

Hal Westervelt of Davidson, 157-pound champion, was voted the tournament's outstanding wrestler.

VMI's only individual champion was heavyweight Don Basham, but five other Keydets took runner-up spots.

TEAM SCORING—VMI 66, Virginia Tech 62, Washington & Lee 41, West Virginia 35, Davidson 22, The Citadel 14.

Class	Champion	Second	Third	Fourth
123-lb.	Westfall (WV)	MacKay (VMI)	Bowman (VT)	Arner (W&L)
130-lb.	Glover (VT)	Patton (W&L)	Wood (VMI)	_____
137-lb.	Taylor (VT)	Hubbard (VMI)	Parker (W&L)	Bacon (C)
147-lb.	Vandevender (VT)	Hunt (VMI)	Sadie (WV)	Lampley (D)
157-lb.	Westervelt (D)	Sprinkle (VMI)	Smith (VT)	Pinarchick (C)
167-lb.	Vaughn (VT)	Bolling (VMI)	Miller (W&L)	Willard (C)
177-lb.	McClintic (WV)	Holland (W&L)	Fagg (D)	Baker (VMI)
Hvywt.	Basham (VMI)	Hollister (W&L)	Eisenberg (C)	Barlie (WV)

Mason-Dixon Conference

By PHILIP H. LOHREY, Coach, University of Baltimore

The 14th Mason-Dixon Conference Tournament followed all pre-tournament predictions with Baltimore capturing its fourth conference crown in the past six years. The unbeaten Bees proved their complete sweep of the dual meet race was no fluke by setting an all-time high for tournament competition with 76 points and five individual champions.

The outstanding wrestler's award went to Fred Frommelt, Baltimore's 147-pounder, who won his third straight conference championship.

Bo Eibner; at 260 pounds, pulled the only upset of the finals when he reversed an early season loss to Mike Cook, Loyola's unbeaten freshman heavyweight.

TEAM SCORING—Baltimore 76, Gallaudet 43, Towson 43, Loyola 23, Western Maryland 12, Catholic U. 10, American U. 4.

Class	Champion	Second	Third	Fourth
123-lb.	Neary (B)	Sugiyama (G)	Vitek (WM)	Long (T)
130-lb.	Marshall (B)	Elstad (G)	Gontis (C)	Mytych (T)
137-lb.	Owings (T)	Staab (B)	Palmer (G)	Abbey (L)
147-lb.	Frommelt (B)	Sudbrink (T)	Dorn (L)	Scribner (G)
157-lb.	Calder (B)	Euler (WM)	Callahan (T)	Cohen (G)
167-lb.	Clem (T)	Carey (L)	Palmer (B)	Hartman (C)
177-lb.	Jacobs (G)	Kohlhafer (B)	McClellan (A)	Moeller (C)
Hvywt.	Eibner (B)	Cook (L)	Whittle (G)	

Mid-American Conference Tournament

By ROWLAND CONGDON, Athletic Publicity Director, Ohio U.

For the third straight year, Ohio University won the Mid-American Conference championship held at the University of Toledo. The Bobcats compiled a team total of 74 by qualifying six men for the finals. Runner-up Kent State had four champions and two fourth place finishers.

OU's Tom Nevits won his third title in the 137-pound class and John Sforzo, the other Bobcat champion, won his first title after being runner-up for two years.

TEAM SCORING—Ohio U. 74, Kent State 57, Toledo 45, Miami 37, Bowling Green 18, Marshall 18.

Class	Champion	Second	Third	Fourth
123-lb.	Wagner (T)	Ornowski (O)	Harris (Mia)	Pfautz (KS)
130-lb.	McNair (KS)	Napoli (O)	Leffler (T)	Krupa (BG)
137-lb.	Nevits (O)	Thomas (Mia)	K. Adkins (Mar)	DeLaRonde (BG)
147-lb.	Sforzo (O)	McVicker (T)	Rutledge (BG)	Nellis (Mia)
157-lb.	Butler (KS)	Reminick (T)	DeAnna (O)	Gutmann (Mia)
167-lb.	Koenig (KS)	Tanner (Mar)	Hatfield (O)	Kamerschen (Mia)
177-lb.	Fiore (KS)	Staschiak (O)	Merrill (BG)	Wilson (Mar)
Hvywt.	Bruneman (Mia)	Nash (O)	Stehno (T)	Nader (KS)

Midwest Conference Tournament

By EILER L. HENRICKSON, Coach, Carleton College

For the first time in sixteen years, Cornell College was dethroned as Midwest Conference champion. Carleton did the trick in the final match of the tournament, held at Coe College in Cedar Rapids, Iowa.

George Pauk of Coe and John Anderson of Cornell were repeat winners, and Bob Majors of Cornell won his third Midwest Conference title.

TEAM SCORING—Carleton 83, Cornell 81, Coe 52, Grinnell 28, St. Olaf 26, Ripon 14, Knox 5, Monmouth 5, Lawrence 0.

Class	Champion	Second	Third	Fourth
123-lb.	Greene (Cor)	Storch (Car)	Bohannon (G)	Lyndahl (StO)
130-lb.	Pauk (Coe)	Jensen (R)	Turk (Car)	Erickson (StO)
137-lb.	Majors (Cor)	Campbell (Car)	McCracken (Coe)	Thomas (G)
147-lb.	Heintz (Car)	Fitch (Cor)	Kark (StO)	Stephen (Coe)
157-lb.	Cameron (Car)	Nicholson (Cor)	Hall (G)	McFadden (M)
167-lb.	Anderson (Cor)	Gibbons (Car)	White (Coe)	Anderson (R)
177-lb.	Miller (Cor)	Schneider (Coe)	Hoyt (Car)	Johnson (K)
191-lb.	Thronson (StO)	Rosenberg (Coe)	Bredelhoff (Cor)	Steinbergs (Car)
Hvywt.	Machacek (Car)	Wilkerson (G)	Houdek (Coe)	Platt (Cor)


FIRST BIG TEN TITLE IN 16 YEARS—MINNESOTA: Left to right, front row—Board, Prunty, Mueller, Waite, Johnson; middle row—Koehnner, Paddock, Baker, Meyers (capt.), Broberg; back row—Herbold, Wright, Veldman, Wood, Hardle, Johnson (coach).


OHIO U.—MID-AMERICAN WINNERS: Left to right—Schleicher (coach), Ornowski, Napoli, Nevits, Sforzo, DeAnna, Hatfield, Staschiak, Nash, Bornmann (mgr.).


Big Ten Championships

By WALLY JOHNSON, Coach, University of Minnesota

All schools in the Big Ten were well represented and no one team dominated the Tournament. Minnesota, Michigan, Iowa and Illinois battled each other right down to the final match before Minnesota edged two-time defending champion Michigan, 55-54, to win its first championship since 1941. Illinois, Iowa and Michigan had two champions; Minnesota and Northwestern, one each. Mike Rodriguez of Michigan was voted the meet's "Most Outstanding Wrestler."

TEAM SCORING—Minnesota 55, Michigan 54, Iowa 39, Illinois 37, Northwestern 28, Michigan State 18, Indiana 18, Wisconsin 14, Purdue 10, Ohio State 8.


Class	Champion	Second	Third	Fourth
123-lb.	Mueller (Min)	Duck (N)	Deppe (Mic)	Hammes (W)
130-lb.	Pearson (Mic)	Shook (Ind)	Cole (W)	Woerhle (N)
137-lb.	Reiks (Ia)	Muther (Ill)	Gill (MS)	Edwards (W)
147-lb.	Holzer (Ill)	Roberts (Ia)	Meyers (Min)	Komorowski (In)
157-lb.	Rodriguez (Mic)	Baker (Min)	Weiss (OS)	Chappell (P)
167-lb.	Kraft (N)	Marchell (Mic)	Koehnner (Min)	Carpenter (P)
177-lb.	Kurdlemeier (Ia)	Wright (Min)	Lutomski (Mic)	Fladseth (MS)
Hvywt.	Norman (Ill)	Wood (Min)	Maidlow (MS)	Brenner (Ia)


DENIED THIRD CONSECUTIVE BIG TEN CROWN—MICHIGAN: Left to right, front row—Root, Pearson, Hamady, Rodriguez (capt.), Keen (coach), Deppe, Murray; back row—Summerwill, Zervas, Luitomski (asst. coach), Glass, O'Brien, Marchello, Letih.


FOUR-I INDIVIDUAL TITLE HOLDERS: Left to right, front row—Nevits (Ohio U.), Wager (Toledo), Ayersman (Waynesburg), McNair (Kent State), Sforzo (Ohio U.); back row—Nicholson (Oswego State), Elwood (Lock Haven), Stanbro (Cortland State), Pantely (Waynesburg), Bruneman (Miami, O.).


MIDWEST CONFERENCE MAT KINGS—CARLETON: Left to right, front row—Miller, Turk, Storch, Shapiro; middle row—Gibbons, Cameron, Heinta, Campbell; back row—Henrickson (coach), Machacek, Steinbergs, Hoyt, Alderfer (mgr.).

Four-I Tournament

By **CLAUDE SHARER, Coach, Case Tech**

Only one champion was able to defend his title successfully in the traditionally upset-studded 4-I Championship Wrestling Tournament at Case Tech.

Tom Nevits, 137-pounder from Ohio University, maintained supremacy in his class at the 20th annual renewal of the Interstate-Intercollegiate-Individual-Invitational Tournament. His teammate, Joe Sforzo, 147, avenged an earlier season loss to Baldwin-Wallace's George Asadorian to win in his weight class and stop Asadorian's undefeated string at 11.

Waynesburg won the unofficial team honors with 61 points and Ohio University was runner-up with 46. Upset victories during the 4-I meet marred the records of 15 previously undefeated wrestlers.

TEAMS—Baldwin-Wallace, Bowling Green, Buffalo, Case Tech, Cortland State, Ithaca, Kent State, Lock Haven, Miami (O), Ohio U., Ontario A&M, Oswego State, Rochester Tech, Toledo, Waynesburg, Wheaton.

Class	Champion	Second	Third	Fourth
117-lb.	Wager (T)	Palmiere (RT)	Brodbeck (BG)	Clovis (OU)
123-lb.	Ayerhman (Way)	Ornowski (OU)	Stuber (Wh)	Ridall (CS)
130-lb.	McNair (KS)	Napoli (OU)	Borriello (I)	Morrison (Way)
137-lb.	Nevits (OU)	Nicoletta (Way)	Waern (A&M)	Mann (CS)
147-lb.	Sforzo (OU)	Asadorian (BW)	Goldthrop (LH)	Rutledge (BG)
157-lb.	Nicholson (OS)	Lehman (RT)	Reminick (T)	Mikolanis (CT)
167-lb.	Elwood (LH)	Terembes (Way)	Koenig (KS)	Teesdale (Wh)
177-lb.	Stanbro (CS)	Schneider (Way)	Fiore (KS)	Leahy (B)
191-lb.	Pantely (Way)	Hurlburt (Wh)	Wasilko (LH)	Rieder (BG)
Hvywt.	Bruneman (M)	Marelle (I)	Koepfer (BG)	Farmer (OS)

Ohio Athletic Conference

By **AL HALL, Athletic Publicity Director, University of Akron**

For the second straight year, Oberlin College copped the team title in the Ohio Athletic Conference as the Yeomen nailed down four of the individual crowns.

Again this year the entry list was increased as ten schools engaged in the eight weight divisions.

Walt Kohler, Hiram, Woody Andrews and Hank Danaceau of Oberlin successfully defended their championships.

TEAM SCORING—Oberlin 34, Akron 26, Denison 23, Kenyon 16, Hiram 14, Ohio Wesleyan 9, Wittenberg 6, Wooster 5, Muskingum 2, Capital 0.

Class	Champion	Class	Champion
123-lb.	Skinner (Oberlin)	157-lb.	Schori (Kenyon)
130-lb.	Gum (Oberlin)	167-lb.	Kohler (Hiram)
137-lb.	Danaceau (Oberlin)	177-lb.	Sanborn (Denison)
147-lb.	Andrews (Oberlin)	Hvywt.	Crawford (Kenyon)

Minnesota State College Conference

By **CHET ANDERSON, Coach, Bemidji State College**

Mankato won the 1957 championship for the second straight year and St. Cloud was runner-up again. The only change in the standings from 1956 was that Bemidji moved into third place ahead of Winona.

Mankato had five champions, St. Cloud four, and Bemidji one. The finals were exceedingly exciting when five of the favorite participants were beaten.

TEAM SCORING—Mankato 103, St. Cloud 74, Bemidji 42, Winona 36, Moorhead 19.

Class	Champion	Second	Third	Fourth
115-lb.	Lundholm (Man)	Simonson (B)	McCormick (StC)	-----
123-lb.	Ernst (StC)	-----	Roth (Man)	Ziska (B)
130-lb.	Brua (Man)	Robbins (StC)	Don Forsell (B)	Berg (W)
137-lb.	Sanderson (StC)	Dravis (Man)	Gibon (Moor)	-----
147-lb.	Anderson (Man)	Strommer (W)	Klick (StC)	Montplaisir (Moor)
157-lb.	Seavey (StC)	Malcom (Man)	Dave Forsell (B)	Hempstead (W)
167-lb.	Glynn (Man)	El Rite (Moor)	Hinkemeyer (B)	White (StC)
177-lb.	Minter (Man)	Pieper (W)	Dilley (StC)	Semchuk (B)
191-lb.	Marten (B)	Ziebell (W)	Godbout (Man)	Hettwer (Moor)
Hvywt.	McHugh (StC)	Kubes (Man)	L. Johnson (B)	Keogh (Moor)

College Conference of Illinois Tournament

By LARRY CHASE, Conference Publicity Director

With eight firsts and one second place finish, Wheaton won the first annual College Conference of Illinois meet held at Carroll College.

Only wrestler to break Wheaton's monopoly of champions was Augustana's Pete Tiffany in the 137-pound class. The Crusaders' Gil Mucher registered the only pin of the finals.

TEAM SCORING—Wheaton 49, Augustana 22, Carroll 13, Lake Forest 8, Elmhurst 0.

Class	Champion	Second	Third	Fourth
123 lb.	Taylor (W)	Johnson (A)	Hammon (C)	Manning (LF)
130-lb.	Stuber (W)	Larson (C)	Hill (A)	Jorgenson (LF)
137-lb.	Tiffany (A)	Kinsler (W)	McCormack (C)	McGinnis (LF)
147-lb.	Lindberg (W)	Beier (A)	Marshall (C)	Hampton (LF)
157-lb.	Nuss (W)	Statema (C)	Wahl (LF)	Coin (A)
167-lb.	Mucher (W)	Dunn (LF)	Larson (A)	Keeley (C)
177-lb.	Teadale (W)	Knudson (LF)	Jamison (A)	Blom (C)
191-lb.	Carlson (W)	Yaspelkis (A)	Wilkinson (LF)	Staples (C)
Hvywt.	Hurlburt (W)	Linnabary (A)	Gronewold (C)	Herzfeld (E)

Big Seven Conference Tournament

By REGAN HUFFMAN, Sports Publicity, University of Oklahoma

In the closest finish of recent years, the University of Oklahoma came from behind to win its eighth straight Big Seven wrestling tournament at Norman.

Oklahoma's fabulous Danny Hodge, 177-pound national champion, who hasn't lost an American catch-as-catch-can bout in the last seven years, quickly, deadly insured the Sooners' victory by pinning Iowa State's Gene Frank with a double arm lock only 41 seconds into the match. That gave Dangerous Danny his 19th straight pin and 40th consecutive victory, putting the Sooners out of range of runner-up Iowa State.

TEAM SCORING—Oklahoma 71, Iowa State 64, Colorado 49, Kansas State 32, Nebraska 6.


Class	Champion	Second	Third	Fourth
123-lb.	Delgado (O)	Altman (IS)	Montoya (C)	Youngers (KS)
130-lb.	Lyons (O)	Harty (IS)	Miller (KS)	Tisony (C)
137-lb.	Neville (C)	Corner (IS)	Aubrey (O)	Everist (KS)
147-lb.	Gray (IS)	Derby (C)	Young (O)	Bryans (N)
157-lb.	Doyle (KS)	Watkins (IS)	Teubner (C)	Calvert (O)
167-lb.	Edgar (O)	Powell (IS)	Haller (KS)	Lampe (C)
177-lb.	Hodge (O)	Frank (IS)	Dietrich (KS)	Indorf (C)
Hvywt.	Roesler (O)	Himelwright (C)	Pohlman (IS)	Brand (N)


STRONG MIDWEST INDEPENDENT—DUBUQUE UNIVERSITY: Left to right, front row—Harr, Patton, Ortel, Pillard (capt.), Rathje, Pontillo; back row—Nelson, Marchi, Harrison, Thompson, Willis.


ATLANTIC COAST INDIVIDUAL MONARCHS: Left to right—Wise (Virginia), McHugh (Maryland), Norris (Maryland), Biondi (Maryland), Amato (Maryland), Dean (Maryland), Matthews (Maryland), McElhane (Duke), Jordan (Virginia).


WILKES OPEN WINNERS AND RUNNERS-UP: Left to right, front row (winners)—Powell (Pittsburgh), Nodland (unattached), Billet (York, Pa., YMCA), DeFelice (Pittsburgh), Formicola (unattached), Richardson (Pittsburgh), Ellis (Indiana), Marchello (Michigan), Schurr (Pittsburgh), Oberly (unattached); back row (runners-up)—Bock (Lock Haven), R. Carlin (unattached), Auble (Ithaca), Harbold (Lehigh), Bubb (Pittsburgh), Nicholson (Oswego State), Elwood (Lock Haven), Friedman (unattached), Stanbro (Cortland State), Davidson (Lehigh).


THE PACIFIC COAST BOASTS INDIVIDUAL TITLISTS: Left to right, front row—Skilling (UCLA), Neuschwander (Oregon State), Allen (Oregon), Bauer (Portland State), Wright (Oregon State); back row—Clock (Lewis & Clark), Dustin (Oregon State), Findlay (Southern Oregon Col.), Billington (UCLA), Taucher (Oregon State).


KING OF THE (ROCKY) MOUNTAINS—COLORADO STATE COLLEGE: Left to right, front row—Castaneda, Smith, Mitchell, Jones; middle row—McGuire, Digby, Humphrey, Sandoval, Douglas, J. Woods, R. Woods, Ruruta; back row—Jordan, Pepper, Goodwin, Trimmer, Moreno, Sherwood, K. Larson, Aylward, Kroeger, Eicker, D. Larson, Anderson, Williams, Green, Hancock (coach).


COP SECOND CONSECUTIVE SKYLINE DIADEM—WYOMING: Left to right, front row—Hanks, Wintermote, Davis, Madden, Karcher, Jones; back row—Lantz (coach), Brownlee, Metzler, Henderson, Stokes, G. Scott, C. Scott.

Rocky Mountain Conference Tournament

By JOHN HANCOCK, Coach, Colorado State College

Colorado State, with a clean sweep of all individual titles, again won the Rocky Mountain Conference Tournament held at Gunnison, Colo.

The outstanding wrestler award went to Lester Kroeger, Colorado State's 137-pounder, who won his third conference title.

TEAMS—Colorado State, Colorado Mines, Colorado Western, Montana State.

Class	Champion	Second	Third	Fourth
123-lb.	Brown (CS)	Howard (CW)	Wilman (MS)	Davis (CM)
130-lb.	Castaneda (CS)	Bratton (CW)	Cacciotore (MS)	Tuttle (CM)
137-lb.	Kroeger (CS)	Ratliff (CM)	Woodburn (CW)	Olson (MS)
147-lb.	Bronstein (CS)	Polette (MS)	O'Neil (CM)	Strakbein (CW)
157-lb.	Greenhalge (CS)	Redfield (MS)	Burton (CM)	McMillan (CW)
167-lb.	Roper (CS)	Fields (CW)	Wood (CM)	
177-lb.	Gentsch (CS)	Coates (CM)	Edwards (MS)	Leonard (CW)
Hvywt.	Frakes (CS)	Foster (CW)	Fink (CM)	

Skyline Conference Tournament

By DR. EVERETT D. LANTZ, Coach, University of Wyoming

Once again Wyoming University wrestlers established themselves as the power of the Skyline Conference. During the meet, the Cowboys chalked up four individual championships, two second places, one third and a fourth.

TEAM SCORING—Wyoming 78, Colorado A&M 70, Utah State 44, Brigham Young 20, Utah 17, Denver 16, New Mexico. 4

Class	Champion	Second	Third	Fourth
123-lb.	Karcher (W)	Uyematsu (US)	Parker (BY)	Lucero (A&M)
130-lb.	DuChemin (D)	Thayer (W)	Kubota (US)	Stevens (NM)
137-lb.	Wintermote (W)	Weinhold (A&M)	Tachiki (U)	Steck (US)
147-lb.	Jones (W)	Gaskill (A&M)	Shriber (US)	Wagner (D)
157-lb.	Erickson (A&M)	Weaver (US)	Hanks (W)	Davies (BY)
167-lb.	Rath (A&M)	Brownlee (W)	Thalman (US)	Willich (BY)
177-lb.	Stokes (W)	Lee (U)	Lockwood (A&M)	Glenn (BY)
Hvywt.	Marshall (A&M)	Ramage (US)	Hanks (BY)	Metzler (W)

Pacific Coast Intercollegiate Tournament

By JOHN H. EGGERS, Sports Publicity Director, Oregon State College

Oregon State College, perennial ruler in western wrestling circles, breezed to its third consecutive Pacific Coast Intercollegiate championship, rolling up 78 points for the highest score ever recorded in a coast tournament.

TEAM SCORING—Oregon State 78, Oregon 65, Portland State 41, UCLA 34, San Diego State 29, Lewis & Clark 21, San Jose State 18, Southern Oregon 12, Cal Poly 7, Washington State 6, Santa Clara 5, California 5, Stanford 3, Washington 0.

Class	Champion	Second	Third	Fourth
115-lb.	Skilling (UCLA)	Horiye (SD)	Stevens (O)	Zumwalt (OS)
123-lb.	Neuschwander (OS)	Smith (PS)	Hall (SD)	Rodriguez (SJ)
130-lb.	Allen (O)	Bodenhamer (SD)	Stechell (PS)	Gomes (CP)
137-lb.	Bauer (PS)	Owings (OS)	Kistler (UCLA)	Griffith (O)
147-lb.	Wright (OS)	Newland (O)	Randall (WS)	Cooper (PS)
157-lb.	Taucher (OS)	Ehler (PS)	Beaton (O)	Likens (C)
167-lb.	Billington (UCLA)	Krupicka (O)	Hicks (OS)	Roffini (SC)
177-lb.	Findlay (SO)	Gienger (OS)	Staley (L&C)	Dierdoef (SD)
191-lb.	Dustin (OS)	Camilleri (SJ)	McCulloch (O)	Dyche (CP)
Hvywt.	Clock (L&C)	Wheeler (O)	Sanger (SJ)	Noteboom (OS)

CIAA Tournament

By HULON L. WILLIS, Coach, Virginia State College

The Virginia State College Trojans successfully defended their team title for the third consecutive year in the 23rd annual Central Intercollegiate Athletic Association Tournament held at Howard University.

Willie Brickhouse, State's 130-pound champion for three years, was voted the tournament's outstanding wrestler.

TEAM SCORING—Virginia State 80, Morgan State 78, Lincoln University 60, Howard University 49.

Class	Champion	Second	Third	Fourth
115-lb.	Calfee (VS)	Joyner (MS)	Thompson (L)	Weaver (H)
123-lb.	Rodgers (H)	Bailey (VS)	Johnson (L)	Weaver (MS)
130-lb.	Brickhouse (VS)	Turner (L)	Davis (MS)	Kirkland (H)
137-lb.	Rice (L)	Griffin (H)	Wright (MS)	Horne (VS)
147-lb.	Raymond (MS)	Wilson (L)	Smith (VS)	Saunders (H)
157-lb.	Rowe (MS)	Kendricks (L)	Chapman (H)	
167-lb.	Gardner (L)	Buffalo (MS)	Orgon (VS)	Byard (H)
177-lb.	Jones (MS)	Price (VS)	Hurdle (H)	Lafayette (L)
191-lb.	Atkins (VS)	White (MS)	Brunot (H)	Taliaferro (L)
Hvywt.	Farrar (VS)	Bradford (H)	Hull (MS)	Smith (L)

Southern Calif. Jr. College Tournament

TEAM SCORING—Mt. San Antonio 98, El Camino 69, San Bernardino 43, Los Angeles 26, Orange Coast 24, Chaffey 16, San Diego State 12, Antelope Valley 9.

Class	Champion	Second	Third	Fourth
123-lb.	Garcia (SB)	Sakamoto (EC)	Ushijuna (LA)	Rodriguez (Ch)
130-lb.	Weber (EC)	Kinslow (SB)	Bebb (SD)	Oelkers (OC)
137-lb.	Corcoran (MS)	Sisco (EC)	Sampogna (LA)	Mercial (SB)
147-lb.	Carnfield (MS)	Hopping (MS)	Hayward (LA)	Darnell (EC)
157-lb.	Loos (MS)	Loy (EC)	Norquist (SB)	Russo (MS)
167-lb.	Arbuthnot (Ch)	James (MS)	Aderman (OC)	Kemplin (SB)
177-lb.	Bromberg (MS)	Shepard (AV)	Werts (SD)	Harmon (OC)
191-lb.	Keelor (EC)	Wright (LA)	Tofili (OC)	Neal (MS)
Hvywt.	Scales (MS)	Felix (EC)	Alvarez (SB)	Sweeley (EC)


CIAA INDIVIDUAL TROPHY WINNERS: Left to right—Farrar (Virginia State), Atkins (Virginia State), Jones (Morgan State), Gardner (Lincoln), Rowe (Morgan State), Raymond (Morgan State), Rice (Lincoln), Brickhouse (Virginia State), Rodgers (Howard), Calfee (Virginia State).


1957 Dual Meet Records

School	Coach	Record	School	Coach	Record
Akron	Andrew Maluke	5-2-1	Maryland	W. E. Krouse	6-3-0
Amherst	Ben F. McCabe	0-6-1	Mass. Inst. of Tech.	George Myerson	3-5-0
Army	Leroy Alitz	3-8-1	Miami (O.)	Jay Fry	7-4-0
Auburn	Sweede Umbach	7-0-0	Michigan State	Fendley Collins	7-2-0
Augustana (Ill.)	Ray Grossman	4-8-0	Michigan	Clifford Keen	3-8-0
Baldwin-Wallace	John Summa	4-3-0	Millersville State	T. H. Rupp	8-2-1
Beloit		5-2-1	Minnesota	Walley Johnson	9-1-1
Bowling Green	Bruce Bellard	6-8-1	Montana State	Keith Bowen	5-1-0
Brigham Young	Alban Davis	4-3-0	Muhlenberg	Carl Frankett	7-2-0
Brooklyn Poly	Edward J. Collins	2-11-0	Navy	Raymond Swartz	5-2-0
Brown	Ralph G. Anderton	7-2-0	Navy Pier	Bill Mann	3-8-0
Bucknell	Bill Wrasley	3-4-0	Nebraska	Don Straehem	1-7-0
Buffalo	George King	6-5-0	New York U.	Carlos Henriquez	5-5-0
Calif. Poly	F. S. Harden	2-7-1	N.C. State	Al Crawford	2-4-0
California	Joel Grose	3-0-0	Northern Ill.	Robert Brigham	11-0-0
Carleton	E. L. Henriksen	6-2-0	Northwestern	Jack Riley	5-2-2
Chattanooga	A. J. Nardo	4-1-1	Ohio State	Casey Fredericks	1-5-0
Citadel	John Guiton	1-4-0	Ohio U.	Fred Schleicher	7-1-0
C.C.N.Y.	Joe Sapora	7-1-0	Oklahoma A&M	Myron Roderick	3-2-2
Clarkson Tech	John Hantz	2-6-0	Oklahoma	Port Robertson	8-0-0
Coast Guard	Darrel W. Starr	2-4-0	Oregon State	Dale Thomas	10-1-0
Colorado A&M	T. F. McGraw	3-7-0	Penn Military	H. Sveinbjornsd	4-4-1
Colorado	Ray Jenkins	9-4-0	Penn State	Charles Spidel	6-2-1
Columbia	Dick Waite	3-8-0	Penn State	C. Hidenour	1-11-0
Cornell Col.	Charles Bryant	2-7-0	Pennsylvania	Bax Peery	9-1-0
Cornell U.	Ernie Miller	9-2-1	Pittsburgh	James J. Beed	4-3-1
Cortland State	Roland Eckard	7-1-0	Princeton	Claude Beesk	3-8-0
Dartmouth	Frank Kapral	5-3-1	Purdue	Earl Fuller	3-8-1
Davidson	Charlie Parker	5-5-0	Rochester Tech	Bichard Voliva	5-3-1
Delaware	Alden Burnham	3-3-3	Rutgers	Larry Betzler	5-6-0
Denver	John Shelley	1-6-2	St. John's (Minn.)	Charles Lunder	4-4-1
Drexel Tech	Dick DiBattista	4-2-1	St. Olaf	Charles Lunder	4-4-1
Dubuque	Kenneth Mercer	3-1-0	San Diego State	Harry Broadbent	4-5-0
Duke	Carmen Falsons	3-3-0	San Jose State	Hugh Mumby	6-4-0
E. Stroudsburg	G. Ockershausen	4-0-0	South Dakota St.	W. Williamson	4-6-1
Emory	Clyde Faria	1-5-0	Southern Illinois	James Wilkinson	5-2-0
Frank & Marsh.	W. R. Phillips	8-2-0	Springfield	Douglas Parker	9-4-0
Gallaudet	Tom Clayton	6-4-0	Stanford	Wesley K. Buff	2-4-0
Gettysburg	Eugene Haas	5-3-0	Swarthmore	Gomer Davies	4-4-0
Grinnell	Robert Peterson	0-4-1	Syracuse	Joe Scandura	6-4-0
Gust. Adolphus	J. D. Slaris	4-5-2	Temple	John Rogers	0-10-0
Harvard	Robert Pickett	6-4-0	Toledo	Joe Scalzo	4-3-1
Haverford	Gerald Harter	3-4-1	Toronto	John L. Amos	1-4-0
Hofstra	Walter Stone	2-8-0	Tufts	Sam Ruggeri	5-2-1
Ill. St. Normal	Eugene Hill	4-4-1	U.C.L.A.	Briggs Hunt	5-0-0
Illinois Tech	A. Barbaro	7-3-0	Ursinus	Kuhrt Wieneke	4-3-2
Illinois	B. R. Patterson	6-3-1	Utah State	George Nelson	4-1-0
Indiana	Charles McDaniel	4-5-1	Utah	Marvin G. Hess	0-7-0
Iowa State	Harold Nichols	9-3-1	Virginia Mil. Inst.	Oscar Gupton	8-4-0
Iowa St. Tchrs.	Ed Lyons	6-3-0	Virginia Tech	Frank Teske	7-0-0
Iowa	David McCuskey	7-2-0	Virginia	Frank Finger	5-4-0
Ithaca	Herbert Broadwell	4-8-0	Virginia	N. Johnson	8-1-0
Kansas State	Fritz Knorr	4-7-0	Warburg	Dick Miller	3-8-1
Kent State	Joseph Begala	9-0-0	Wash. & Lee	D. M. Duncan	2-4-0
Kings Point	Clem Stralka	8-1-0	Washington State	Nathan W. Osur	7-2-0
Knox	Al Partin	3-5-0	Westleyan	Harold Ave	6-2-0
Lafayette	F. S. Eisenhauer	4-5-1	Western Ill. St.	Edward Lewis	1-8-0
Lehigh	Gerald G. Leeman	9-2-1	Western Reserve	Steve Harrick	5-6-0
Lincoln	Robert Gardner	0-7-0	West Virginia	George Olson	11-1-1
Lock Haven St.	Hubert Jack	8-2-0	Wilkes	John Reese	10-0-1
L. I. Aggies	B. A. MacArthur	8-2-0	Williams	J. Ostendarp	5-2-0
Loyola (Md.)	Elmer Bright	0-6-0	Wisconsin	George Martin	1-6-0
Luther	John Knispel	7-2-0	Wyoming	Everett Lantz	5-2-1
Mankato State	B. Macias	7-2-0	Yale	John O'Donnell	3-7-0


All persons interested in joining the American Wrestling Coaches and Officials Association should contact Bob Pickett of Harvard University who is the new Membership Secretary of the AWCOC.


INDIVIDUAL SCHOOLBOY CHAMPIONS—STATE OF WASHINGTON: Left to right, front row—Ortega (Hudson's Bay), Berry (Pullman), Wolf (Moses Lake), Gross (Mt. Vernon), Keer (Mt. Vernon); back row—Kinnune (Everett), Comine (Fife), Leary (Everett), Cabe (Everett), West (Ft. Vancouver), Hood (Pullman).


MINNESOTA HIGH SCHOOL CLASS RULERS: Left to right, front row—Leopold (Redwood Falls), Naylor (Mankato), Hooper (Blue Earth), Ward (Mankato), Delcon (Blue Earth), Kelly (Robbinsdale); back row—Peterson (Blue Earth), Ostrom (Rochester), Schlegg (Rochester), Murphy (Blue Earth), Christ (Mankato), Ross (Blue Earth).


ALABAMA HIGH SCHOOL GRAPPLING KINGS: Left to right, front row—Mann (Benjamin Russell), Chen (Robert E. Lee), Love (Benjamin Russell), Cooper (Clift), Johnson (Clift); back row—Harper (Robert E. Lee), Gunn (Robert E. Lee), Wilkes (Robert E. Lee), Odum (Benjamin Russell), Guinn (Clift).

SCHOLASTIC REVIEWS

Alabama

By **SWEDE UMBACH**, *Alabama Polytechnic Institute*

Robert E. Lee of Montgomery won the second annual State Tournament, de-throning Clift High School of Opelika, the defending champions. The team championship was not decided until the heavyweight match. This climaxed a season of growing interest in Alabama High School wrestling.

The tournament was comprised of 52 competitors from seven high schools.
TEAM SCORING—Robert E. Lee 78, Clift 77, Benjamin Russell 75, Semmes 21, Hewitt 19, West End 18, Phillips 10.

Southern California

By **FRANK CROSSBY**

Kearney High School of San Diego successfully defended its Southern California High School championship. Kearney, Mira Costa and San Diego finished in that order for the second straight year.

Loos of Chino and Nunez of Kearney were repeat champions. The caliber of competition was very high, but the most noteworthy item for the year was the doubling of the number of schools from San Diego County fielding wrestling teams. The number jumped from eight to 16.

TEAM SCORING—Kearney 57, Mira Costa 54, San Diego 46, Leuzinger 36, Redondo 33, Whittier 26, California 22, Culver City 20, Chino 20, Morningside 19, Redlands 16, Inglewood 13, El Cajon 9, Helix 9, Hawthorne 9, Lincoln 6, Harvard 4, Montebello 3, Pacific 1, Escondido 0, Rancho Del Campo 0, Arroyo Grande 0, El Rancho 0, El Segundo 0, Torrance 0, North Torrance 0.

Class	Champion	Second	Third	Fourth
95-lb.	Nakamura (Le)	Haddox (Mor)	Chase (W)	Brooks (MC)
103-lb.	Loos (Ch)	Diffner (Ha)	Zeller (MC)	Watanabe (Le)
112-lb.	Andrade (W)	Swauger (K)	Kaneko (SD)	Garcia (Cal)
120-lb.	Nunez (K)	Guillory (Le)	Hammond (Le)	Boryla (SD)
127-lb.	Johns (MC)	Boyd (K)	Bembow (W)	Waltowar (SD)
133-lb.	Eissler (MC)	Coyle (Redo)	Cartmill (K)	Guy (Ha)
138-lb.	Pena (Cal)	Kennerly (Le)	Kroeker (Ch)	Bell (K)
145-lb.	Osborne (SD)	Gramby (MC)	Price (CC)	Richard (Le)
154-lb.	Akers (K)	Marean (MC)	Tucker (Li)	Moore (Redo)
165-lb.	Hignet (Redl)	Burton (I)	Ferreras (SD)	Peterson (Ha)
175-lb.	Becker (SD)	Osborne (He)	Webb (Redo)	Young (Mon)
Hvywt.	Schmidt (CC)	Barrus (EC)	McDonnell (Redo)	Belger (I)

Colorado

By **JACK LA BONDE**, *Coach, Montrose High School*

Montrose won its second consecutive state championship and fourth in seven years to climax the 22nd annual Colorado High School wrestling tournament at Denver.

Arvada's Leonard Lordino and Montrose's Bob Thompson successfully defended their 1956 titles. Thompson, only a sophomore, became the first wrestler in the history of the tournament to win a state title in both his freshman and sophomore years.

TEAM SCORING—Montrose 52, Fort Collins 50, Arvada 49, Wray 42, Fruita 37, Loveland 33, Fort Lupton 31, Central Grand Junction 29, Hotchkiss 28, Grand Junction 25, Pueblo Centennial 19, Boulder 18, Rocky Ford 18, West Denver 18, Sheridan Union 17, Lamar 15, Lakewood 15, Brighton 14, Adams City 14, Wheat Ridge 13, Golden 12, Englewood 10, Manual Denver 9, La Junta 9, Colorado Springs 9, Greeley 8, North Denver 8, Cherry Creek 5, Durango 2, Westminster 2, Pueblo Central 2, East Denver 2, Littleton 1, Sterling 1.

Class	Champion	Second	Third	Fourth
95-lb.	Fresquez (CE)	Moyer (FC)	Gonzales (CGJ)	Arguello (M)
103-lb.	Gonzales (GJ)	Anaya (WD)	Payne (WR)	Rickard (A)
112-lb.	Marez (FR)	Renz (FC)	Hayded (GR)	Baker (M)
120-lb.	Gallegos (FC)	Arnold (A)	Bryant (CS)	Hasse (CGJ)
127-lb.	Pinnt (CGJ)	Selke (A)	Blazer (LJ)	Peterson (CJ)
133-lb.	Mallett (D)	Del Ponte (SU)	Bales (LA)	Smeaton (A)
138-lb.	Brooks (M)	Fritchel (L)	Moon (FR)	Walker (FC)
145-lb.	Wilson (L)	Holman (M)	Gaskill (FC)	Gomez (LA)
154-lb.	Kohls (FR)	Snydal (BR)	Keener (L)	Fantin (SU)
165-lb.	Thompson (M)	Veggeberg (E)	Jacobs (G)	Matlock (GJ)
175-lb.	Lordino (A)	Hivley (AC)	Dell (RF)	Morley (WR)
Hvywt.	Romig (LK)	Gonzales (B)	Oliver (MD)	French (RF)

Illinois

By JACK MARINO

Proviso High School of Maywood won the state title for the first time since 1945 with 53 points and a fine Granite City team was runner-up with 41.

Almost 200 qualifiers from eight sectionals comprised the outstanding talent in the Illinois State wrestling tournament this year. Amateur wrestling is a very popular sport in Illinois with approximately 135 schools in competition.

TEAM SCORING—Proviso 53, Granite City 41, Thornton 30, Waukegan 30, New Trier 28, Rock Island 27, Oak Lawn 23, Sterling 23, Glenbrook 20, Danville 17, Thornton Frac. 17, Blue Island 16, Tilden 16, Quincy 15, Pekin 14, Evanston 14, Maine 14, Elm-hurst 13, Reavis 12, Elgin 12, Franklin Park 10, Oswego 10, Dixon 9, Bloom 9, Urbana 8, Genesco 7, Wheaton Comm. 7, Niles 5, Rock Falls 5, Hirsch 5, Calumet 5, Dunbar 4, LaGrange 4, LaSalle 3, Lincoln-Way 2, Mattoon 2, Moline 2, DeKalb 2, Joliet 2, Ottawa 2, Palatine 2, Schurz 2, Wheaton Acad. 1, Vandalia 1, Roxana 1, Peoria Central 1, Jacksonville 1, Fenton 1, Bremen 1.

Class	Champion	Second	Third	Fourth
95-lb.	Nemeth (GC)	Brinson (Pro)	Alessi (Elm)	Feverzeig (N)
103-lb.	Schmadebeck (Gle)	Grams (Ster)	Length (Gen)	Roberts (U)
112-lb.	Miller (Q)	Di Donato (Pek)	Allums (Til)	Zander (Cal)
120-lb.	Taylor (Pro)	Finn (OI)	Mega (GC)	Ross (Th)
127-lb.	Evans (Wauk)	Sheppard (Evan)	Weathington (BI)	Bulter (RI)
133-lb.	Temmler (Pro)	Cline (GC)	Le Pore (Th)	Fulkerson (Til)
138-lb.	Blaker (Maine)	Pedigo (OL)	Hutcherson (RI)	Dussler (RF)
145-lb.	Spicer (Dan)	Benford (RI)	Knapp (Ster)	Duncan (W)
154-lb.	O'Laughlin (TF)	Bruhn (FP)	Mack (BI)	Harris (GC)
165-lb.	Clayton (Wauk)	Nield (Pro)	Spates (Elg)	Kubecka (Dix)
175-lb.	Will (NT)	O'Connor (Reav)	Fritz (Ster)	Van Dyck (Th)
Hvywt.	Pyle (NT)	Moore (Th)	White (BI)	Zobus (Glen)


Indiana

By C. MYERS

Preliminary qualifications for the 36th annual IHSAA wrestling championships were conducted at four sectional centers, with 49 participating schools.

Each sectional qualified the champion and the runner-up in each weight division. Twenty-seven schools were represented by the 96 wrestlers in the finals.

In a display of excellent team balance, tournament-host Bloomington High School placed all six of its sectional qualifiers to win its 18th IHSAA crown. Bill Richardson from Jefferson High was voted the Coaches' Award as the Outstanding Wrestler in the tourney.


CENTRAL NEW YORK FINALISTS: Left to right, front row—Goodwin (Rome), Drietzler (Holland Patent), Smith (Oneida), Angyi (Auburn), O'Hara (Auburn), Schuler (Auburn), James (Oneida); middle row—Matt (Rome), Williams (Oneida), Wheeler (Rome), Lucarelli (Canastota), Crowe (Sauquoit), Hugick (Richfield Springs), Graves (Oneida), Buckingham (Vernon-Verona-Sherrill), Higgins (Auburn), Williamson (Sauquoit), Michalina (Rome); back row—Howard (Sauquoit), Burdick (Rome), Stagner (Camden), Moyer (Oneida), Bennett (Van Hornesville), Catalano (Auburn).

TEAM SCORING—Bloomington 44, Jefferson, Lafayette 35, Southport 35, Central, South Bend 26, Broad Ripple 26, Manual, Indianapolis 24, Crawfordsville 23, Central, Muncie 22, Richmond 22, Tech, Indianapolis 22, Decatur Central 18, Washington, East Chicago 18, Tech, Hammond 17, Kokomo 17, Anderson 10, Washington, Indianapolis 6, Shortridge 5, Ben Davis 3, Clark, Hammond 0, Crown Point 0, Howe Military 0, New Albany 0, Peru 0, Roosevelt 0, University 0, West Lafayette 0, Wood, Indianapolis 0.

Class	Champion	Runner-up
95-lb.	Dickey (Jefferson)	Helms (Southport)
103-lb.	Andrews (Manual, Indpls.)	Black (Southport)
112-lb.	Hutcherson (Bloomington)	Haney (Crawfordsville)
120-lb.	McCory (Decatur Central)	Kovach (Richmond)
127-lb.	Black (Broad Ripple)	Burge (Southport)
133-lb.	Richardson (Jefferson)	Pate (Bloomington)
138-lb.	McKee (Kokomo)	Stavros (Central, South Bend)
145-lb.	Smith (Broad Ripple)	Findlay (Central, Muncie)
154-lb.	Wilmot (Washington, E. Chic.)	Heff (Anderson)
165-lb.	Vaughn (Tech, Indpls.)	Boren (Tech, Hammond)
175-lb.	Cunningham (Central, Muncie)	Bush (Manual, Indpls.)
Hvywt.	Curtiss (Central, South Bend)	Servies (Crawfordsville)

Iowa

By FINN B. ERIKSEN

For the first time in the history of Iowa High School wrestling, the 36th annual State Tournament was contested in two divisions.

TEAM SCORING—"A" Schools: East Waterloo 76, West Waterloo 51, Davenport 45, Mason City 32, Clinton 20, Charles City 18, CB Lincoln 16, DM Lincoln 14, Dubuque 13, CR Wilson 12, Fort Dodge 10, CR Franklin 9, Cedar Falls 7, Bettendorf 6, East DM 3, Fairfield 3, Muscatine 3, CR Roosevelt 0, CR McKinley 0, DB Jefferson 0, Decorah 0, North DM 0, DM Tech 0, Grinnell 0, Iowa City 0, Newton 0, Ottumwa 0. "B" Schools: New Hampton 65, Iowa Falls 52, Cresco 37, Waverly 32, Britt 29, Audubon 26, Eagle Grove 19, Mawuoketa 18, Clarion 18, Oelwein 12, Osage 9, Hampton 9, Corning 6, DeWitt 3, Greenfield 3, Jesup 3.

Class & Meet	Champion	Second	Third	Fourth
95-lb. A	T. Huff (WW)	Swan (Dav)	Isaacson (CC)	Spaulding (Mus)
95-lb. B	L. Severson (NH)	Block (M)	Schmauss (Cr)	Green (Oe)
103-lb. A	Nordyke (WW)	Schnee (Dub)	Finneman (MC)	Cruickshank, DME
103-lb. B	Carr (NH)	Reed (IF)	Grabill (A)	Round (M)
112-lb. A	D. Huff (WW)	Hamlin (EW)	Ramirez (Dav)	Ringsmuth (CRF)
112-lb. B	A. Severson (NH)	Thompson (Os)	Stotser (IF)	Thompson (J)
120-lb. A	Hollins (EW)	Walker (CRW)	McNiel (CRF)	Nisson (MC)
120-lb. B	Webster (Cr)	Wilson (Cl)	Hansen (B)	Wambold (G)
127-lb. A	Jensen (CC)	Sanford (FD)	Sones (B)	Payton (Dav)
127-lb. B	Loy (Cr)	Ritchmond (NH)	W. Wilson (Oe)	Mumm (DeW)
133-lb. A	Potson (EW)	Bewley (Dav)	Young (WW)	Wieland (CRW)
133-lb. B	Conway (B)	Penaluna (H)	Jones (IF)	J. Wilson (Oe)
138-lb. A	Hayes (DML)	Springer (WW)	G. Blount (C)	Isaacson (Dub)
138-lb. B	Stifter (W)	Morford (Cl)	J. Chelesvig (EG)	Palmersheim (NH)
145-lb. A	Carr (EW)	Matson (MC)	T. Blount (C)	Tallman (CBL)
145-lb. B	DeVitt (A)	Howard (EG)	Smith (IF)	Straw (NH)
154-lb. A	McDonald (EW)	Stottlemeyer (C)	Larsen (CF)	Scheidle (CBL)
154-lb. B	Wall (IF)	Hassman (W)	Murray (Cr)	Block (M)
165-lb. A	Olson (MC)	Elliott (Dav)	Reasby (EW)	Beck (Dav)
165-lb. B	Duval (NH)	Hansen (B)	Nelson (A)	Eckelberg (M)
Hvywt. A	Hoosman (EW)	Green (CBL)	Choate (Dav)	Chezum (F)
Hvywt. B	Schwitters (IF)	Wedemeier (W)	Jacobs (Co)	C. Chelesvig (EG)

Kansas

By MELVIN R. SIMPSON, Coach, Oberlin High School

Oberlin won the state high school championship in the annual tournament at Hoxie, ending a two-year reign by runner-up St. Francis.

The champs saw two of their boys crowned state champions. Hoxie also had two, including Wayne Shepard, 112-pound class, who defended his 1956 title and was the tournament's top scorer with 14 points. Wanamaker of Topeka repeated as heavyweight champion.

The remaining titles were divided among seven schools in one of the most evenly contested tournaments in the state's history.

TEAM SCORING—Oberlin 54, St. Francis 49, Hoxie 38, Douglas 35, Goodland 32, Wichita East 25, Wichita West 25, Oakley 17, Colby 16, El Dorado 15, Wichita North 15, Topeka 12, Atwood 10, Wellington 10, Norton 9, Salina 6, Hutchinson 5, Russell 2.

Class	Champion	Second	Third	Fourth
95-lb.	Hamill (C)	Alexander (Ob)	Newell (G)	Selley (Oa)
103-lb.	Mayberry (WW)	Weiser (N)	Allen (ED)	Brooks (Hu)
112-lb.	Shepard (Ho)	Blake (ED)	Gawith (Sa)	Thompson (G)
120-lb.	Wurm (Ob)	Dooley (WE)	Rath (StF)	Wittman (Hu)
127-lb.	Young (Ob)	Duty (WE)	Gard (G)	Nelson (WN)
133-lb.	Hevner (G)	Richardson (Ob)	Brower (D)	Crego (WW)
138-lb.	Caster (D)	Leiker (Ho)	Rush (Ob)	Warner (StF)
145-lb.	Zweygardt (StF)	Landreth (We)	Little (D)	Flipse (C)
154-lb.	Chapman (Ho)	Orth (StF)	Carver (Ob)	Young (G)
165-lb.	Sparks (Oa)	Lampe (StF)	Cooper (A)	Rall (Ho)
175-lb.	White (WN)	Krien (StF)	Hull (WE)	Lancelot (WW)
Hvywt.	Wanamaker (T)	Darter (D)	Epp (WE)	Rippe (A)

Maryland

By AD HAUSMANN, Co-Chairman, Maryland Scholastic Association Committee

The 37th annual Maryland Scholastic Association wrestling tournament was the largest ever conducted. Fourteen schools and 138 entries provided the competition. The meet and the Lehigh Cup were won by Gilman over Mervo by the slim margin of a half point with City College one point behind these two.

The Outstanding Wrestler award was won by John Keehner of McDonogh.

TEAMS—Carver, City, Douglass, Dunbar, Friends, Gilman, McDonogh, Mervo, Mt. St. Joseph, Patterson, Poly, St. Paul, Severn, Southern.

Class	Champion	Second	Third	Fourth
112-lb.	Orlando (So)	Williams (Me)	Bekowitz (Ci)	Jordan (McD)
120-lb.	Possident (Ci)	Sawhill (G)	Boniface (Me)	Shier (McD)
127-lb.	West (Me)	Kerr (Po)	Gobeliewski (MSJ)	Davis (Du)
133-lb.	Woodward (G)	Frice (Ci)	Horner (McD)	Gorecki (Me)
138-lb.	Buonomo (Po)	Rucci (Me)	Doub (G)	Garey (So)
145-lb.	Frick (Ci)	Leidner (MSJ)	Dockins (So)	Sykes (Ca)
154-lb.	James (Ca)	Brown (G)	McNair (Do)	Pettie (Cl)
165-lb.	Wischhusen (Pa)	Doyle (G)	Prince (Du)	Burnett (Cl)
175-lb.	Keehner (McD)	Mathews (Ca)	Graham (MSJ)	Mundy (G)
Hvywt.	Brown (Ca)	Valis (Me)	Leipold (Cl)	Smith (G)

Michigan

By FENDLEY COLLINS, Coach, Michigan State University

Lansing Eastern, with a surprising victory finish, gave its retiring coach, Don Johnson, a departing gift of the state title by beating Battle Creek and Lansing Sexton, Michigan's strongest dual meet teams.

High School Athletic Association sponsored tournaments have produced more than 50 schools with wrestling teams, making it necessary to qualify through regions for the state meet.

TEAM SCORING—Lansing Eastern 93, Battle Creek 89, Lansing Sexton 68, Jackson 42, Ann Arbor 41, Ypsilanti 35, Niles 32, Lansing Everett 22, Hazel Park 21, Bay City Central 13, Adrian 12, Bay City Handy 12, Ann Arbor St. Thomas 11, Flint Northern 11, Berkley 10, Sturgis 9, Pontiac 8, Kalamazoo 5, Coldwater 2, Garden City 2, Davison 1, Detroit Thurston 1, Farmington 1, Williamston 1, Willow Run 1.

Class	Champion	Second	Third	Fourth
95-lb.	Hartman (LE)	Gaulette (BCH)	Black (HP)	Moore (LEv)
103-lb.	Swix (LS)	Sprague (Y)	Jacobs (A)	Richardson (BCr)
112-lb.	Jolley (LS)	Surbrook (J)	Hobbs (BCr)	Holcolm (FN)
120-lb.	Young (LS)	McClemey (BCr)	Voilecourt (LE)	Mooney (N)
127-lb.	Nunnally (BCr)	Kellerman (LS)	Kruse (AA)	Spencer (N)
133-lb.	Thomsit (N)	Priestley (BCr)	Parkinson (LEa)	MacDonald (BCC)
138-lb.	Sheppard (AA)	Rollins (BCr)	Litten (LS)	Walker (LEa)
145-lb.	Valcanoff (LEa)	Stevick (J)	Laws (BCr)	Dowie (B)
154-lb.	Johnson (J)	Thompson (HP)	Walker (LEa)	Hannels, AAST.T
165-lb.	Fink (Y)	Senzig (LEa)	Herron (P)	Sharpe (FN)
175-lb.	Burnett (LEa)	Kimble (LEv)	Hals (BCr)	Amos (LS)
Hvywt.	Martin (BCr)	Baker (AA)	Picken (LEa)	Hickman (S)

Minnesota

By R. G. MACIAS, Mankato State Teachers College

The 20th annual Minnesota State Wrestling Tournament, held at Mankato State Teachers College, saw Blue Earth, coached by Gene Lybbert, successfully defend its state title. Blue Earth entered the tourney with five contestants and they all won individual crowns.

TEAM SCORING—Blue Earth 65, Mankato 47, Robbinsdale 44, Owatonna 32, Rochester 30, Redwood Falls 19, Austin 18, Wayzata 18, Benson 13, Ramsey 12, Mound 12, St. James 10, Patrick Henry 9, Dassel 9, Minnetonka 9, Albert Lea 7, Waseca 7, Winona 7, Anoka 6, Marshall (Mpls) 5, New Ulm 5, Faribault 4, Hibbing 4, Bemidji 4, Litchfield 4, St. Cloud 4, Glenwood 3, Chisholm 1, Washburn (Mpls) 1, Aitkin 1, Hutchinson 1, Tracy 1, White Bear 1, Northfield 1.

Class	Champion	Second	Third	Fourth
95-lb.	Leopold (RF)	Thompson (Man)	Erdman (Mo)	Christensen (F)
103-lb.	Naylon (Man)	Llarinas (PH)	Rosch (Mo)	Roglich (H)
112-lb.	Hooper (BE)	Stottler (Ben)	Benson (O)	Grimes (Bem)
120-lb.	Ward (Man)	Schrader (Way)	Barnes (RF)	Venem (AL)
127-lb.	DeLeon (BE)	True (Au)	Wilson (An)	Johnson (L)
133-lb.	Kelly (Rob)	Dexheimer (StJ)	Kinghofer (O)	Blunt (AL)
138-lb.	Peterson (BE)	McClain (Rob)	Kinney (Au)	Cram (Ben)
145-lb.	Ostrom (Roc)	DeMars (Ram)	Slezak (O)	Riley (Mar)

154-lb. Schlieff (Roc)	Hook (Rob)	Jacobsen (O)	Wehraught (StC)
165-lb. Murphy (BE)	Johnson (D)	Slattery (Wase)	Westrud (G)
175-lb. Christ (Man)	Runstad (Min)	Lever (Way)	Eckstein (NU)
Hvywt. Russ (BE)	Evans (Rob)	Erickson (Win)	Hawley (Rock)

Missouri

By MORRIS BLITZ, Normandy High School

The Ritenour team of Coach John Moore won its tenth straight Missouri State High School Wrestling Championship. The runner-up was Missouri School For the Blind whose participants made a surprising showing with 71 points under the coaching of Al Eberhardt.

TEAM SCORING—Ritenour 92, Missouri School for Blind 71, Ferguson 67, Normandy 61, Riverview Gardens 54, Maplewood 54, Webster Groves 51, Lindbergh 38, Kirkwood 16, Vashon 13, O'Fallon 11, University City 9, Kemper Military 9, Clayton 4, Hazelwood 4, Missouri Military 4, Ladue 3, John Burroughs 1.

Class	Champion	Second	Third	Fourth
95-lb.	Hager (N)	Herberer (R)	Nieder (MRH)	Simmons (WG)
103-lb.	Holmes (R)	Killmer (F)	Barnes (N)	Hays (KMA)
112-lb.	Henderson (R)	Lauer (MSB)	Tharenos (N)	Sisco (L)
120-lb.	Edwards (MSB)	Irvin (R)	Burke (F)	Townsend (WG)
127-lb.	Wood (RG)	Sherman (R)	Sykes (MSB)	Brown (N)
133-lb.	Knibb (F)	Meyer (N)	Dinwiddle (MSB)	Ebmeler (L)
138-lb.	Stewart (WG)	Adams (MSB)	Russo (RG)	Reaver (L)
145-lb.	Bartlett (MRH)	Lankford (R)	Duciaome (MSB)	Bryan (WG)
154-lb.	White (F)	Brown (MSB)	Johnson (R)	Flood (L)
165-lb.	Marsden (R)	Briscoe (MRH)	Geiger (F)	Knoesel (K)
175-lb.	Coombs (RG)	Seaton (N)	Aubuchon (F)	Follmer (L)
Hvywt.	James (WG)	Luekke (MRH)	Balsano (RG)	Williams (V)

Montana

By MAX DAVIDSON

Missoula's well-balanced squad, with seven individual champions, ran away with the 1957 Montana High School Tournament held at Montana State College. Eleven schools sent 105 wrestlers to the climax of a season which saw dual meets increase remarkably over last year.

Elvan Pasha of Bozeman was the outstanding wrestler of the tournament while Buzz Lucey and Terry Foust of Missoula and John Nickey of Bozeman picked up their second successive state individual titles.

TEAM SCORING—Missoula 125, Billings 66, Flathead 64, Great Falls 54, Columbia Falls 51, Bozeman 50, Helena 22, Custer 16, State Industrial 4, Havre 4, Winifred 0.

Class	Champion	Second	Third	Fourth
95-lb.	Stine (Mis)	Woods (Bil)	Wilson (Flat)	Czifro (SI)
103-lb.	Kirkland (Mis)	Lee (Flat)	Fletcher (Bil)	Kosthoris (GF)
112-lb.	Pasha (Boz)	Boushman (CF)	Poucher (GF)	Indreland (Mis)
120-lb.	Foust (Mis)	Boushman (CF)	Redfield (Flat)	Robinson (Cus)
127-lb.	Foust (Mis)	Thompson (Bil)	Riley (CF)	Code (Boz)
133-lb.	Carter (CF)	Leckie (Bil)	Stoecker (Boz)	Reynolds (Flat)
138-lb.	Lucey (Mis)	Williams (Bil)	Little (Flat)	Hart (Baz)
145-lb.	Weber (Mis)	Molen (GF)	Barnes (Hel)	Hines (Flat)
154-lb.	Leckie (Bil)	Matti (Mis)	Menti (GF)	McClintock (CF)
165-lb.	Nickey (Boz)	Dennis (Flat)	Knudson (CF)	Hall (GF)
177-lb.	Templin (Hel)	Harrison (Mis)	Merlo (GF)	Hansen (Flat)
Hvywt.	Daniels (Mis)	Castle (GF)	O'Conner (Cus)	Naethe (Flat)

Nebraska

South High, undefeated in the finals, defended its state title by breaking the Nebraska scoring record and placing six champions, one of whom was Richard Brown, 127-pound state titlist.

Omaha North, the team figured to beat South, lost two close ones during the season as the champs rolled to an unbeaten record, copping the triple crown for the second year in succession.


Class	Champion	Class	Champion
95-lb.	Folkers (North)	138-lb.	Wright (South)
103-lb.	Frucha (South)	145-lb.	Philby (South)
112-lb.	Meceseji (North)	154-lb.	Wilson (Omaha Tech)
120-lb.	Miloni (Central)	165-lb.	Bigglow (North)
127-lb.	Brown (South)	175-lb.	Tillotson (North)
133-lb.	Meehan (South)	Hvywt.	Pickering (South)

New England

By ROBERT S. SHEPHERD, SR., Lawrence Academy

Twenty-four schools entered 127 wrestlers in the ninth annual New England Interscholastic Association Tournament at Needham High School, Needham, Mass. TEAM SCORING—Phillips Exeter 50, Choate 34, Mt. Pleasant High 32, Governor Dummer 25, Noble & Greenough 25, Cranston High 24, Milton Academy 21, Belmont Hill 13, Hope High 13, Andover Academy 9, Central High 9, Mt. Hermon 9, Worcester Academy 9, LaSalle High 7, Browne & Nichols 6, Tabor Academy 6, East Providence 3, Needham High 3, Roxbury Latin 3, St. George's 3, St. Mark's 3, Lawrence Academy 0, Loomis 0, Providence Country Day 0.

Class	Champion	Second	Third	Fourth
115-lb.	Noy (PE)	Welles, P. (C)	Casali (LH)	Partridge (MA)
121-lb.	Allen (C)	Buonomano (MP)	Perrine (E)	Searcella (NH)
127-lb.	Welles, T. (C)	Goodhue (MA)	Oxnard (E)	Calise (EP)
133-lb.	Watkins (BH)	Patton (HH)	Caplan (B&N)	Montgomery (MH)
138-lb.	Marciano (MP)	Estabrook (MA)	Burke (A)	Maloo (RL)
147-lb.	Williams (N&G)	Shippee (CH)	Bouley (GD)	Mangooni (HH)
157-lb.	Watkins (E)	Angell (CRH)	Leary (GD)	VanLicu (SG)
167-lb.	Carleton (CRH)	Stanley (GD)	Sprengle (MH)	Mann (A)
177-lb.	Spiegel (E)	D'Amico (MP)	Sickles (TA)	Gaston (SM)
Unlimited	Grant (N&G)	Krantz (WA)	Tyler (GD)	Traficante (CRH)


HOOSIER TITLE HOLDERS—BLOOMINGTON HIGH SCHOOL: Left to right, front row—Bruce R. Hutcherson, Pate, D. Hutcherson; middle row—Hacher, Medaris, Myers (coach), Boruff, Henry; back row—Clarke, Wampler, Miller, Stucky.

New Jersey

By T. RALPH WILLIAMS, Roselle Park High School

The 1957 season closed with the state tournament finals at Somerville High School. Washington and Union High Schools tied for the state title.

The Donald Ringle trophy for the outstanding wrestler went to Raymond Reichert from Fairlawn and, for the second year in a row, no school was able to garner more than two championships. This again points up the healthy condition of competition in the Garden State which is growing each year.

Class	Champion	Runner-up
106-lb.	Haddock (Paulsboro)	Tullo (Bound Brook)
113-lb.	Hogan (Millville)	Vee (Fairlawn)
123-lb.	Janish (Union)	Osmun (Phillipsburg)
130-lb.	Gentile (Paulsboro)	Storms (Morris Hills)
136-lb.	Troiana (Plainfield)	Englebert (Haddonfield)
141-lb.	Brauman (Union)	Johnson (Roxbury)
148-lb.	Grossi (Newton)	Gudyi (Washington)
157-lb.	Reichert (Fairlawn)	Garay (Rahway)
168-lb.	Biglin (Haddonfield)	Welsch (Bound Brook)
Hvywt.	Oberly (Washington)	Sisia (Clark Regional)

Central New York

By BILL FARIEL

The fourth annual Central New York Wrestling League Tournament was held at the Vernon-Verona-Sherrill Central School with Auburn High School wrapping up the team title.

Auburn's O'Hora, 127-pound champion, was awarded the Outstanding Wrestler trophy. The 15 competing schools entered 142 wrestlers in the tournament.

TEAM SCORING—Auburn 42, Oneida 39, Rome 37, Sauquoit 25, Vernon-Verona-Sherrill 17, Richfield Springs 16, Holland Patent 14, Canastota 13, Chittenango 13, Van Hornesville 11, Camden 10, North Syracuse 9, West Genesee 6, Whiteboro 3.

Class	Champion	Runner-up
95-lb.	Michalina (Rome)	Higgins (Auburn)
103-lb.	Buckingham (VVS)	Catalano (Auburn)
112-lb.	Williamson (Sauquoit)	Graves (Oneida)
120-lb.	James (Oneida)	Wheeler (Rome)
127-lb.	O'Hora (Auburn)	Williams (Oneida)
133-lb.	Drietzler (Holland Patent)	Matt (Rome)
138-lb.	Schulter (Auburn)	Lucarelli (Canastota)
145-lb.	Goodwin (Rome)	Bennett (Van Hornesville)
154-lb.	Crowe (Sauquoit)	Moyer (Oneida)
165-lb.	Hugick (Richfield Springs)	Howard (Sauquoit)
175-lb.	Smith (Oneida)	Stagner (Camden)
Hvywt.	Angyl (Auburn)	Burdick (Rome)

New York — Section III

By ED WEED

The annual Sectional Wrestling Tournament was held at Rome, with Watertown taking team honors.

Manley 133-pound champion from Norwich, was awarded the Outstanding Wrestler's trophy. The tournament attracted 289 entries from 27 competing schools.

TEAM SCORING—Watertown 60, Norwich 44, Auburn 41, Oneida 35, Sauquoit 34, Rome 25, Lowville 23, Ilion 21, Brownsville 19, Canastota 16, Herkimer 15, Little Falls 14, Jamesville DeWitt 13, Holland Patent 13, Carthage 12, Van Hornesville 12, Adams Center 11, Oneonta 11, Frankfort 10, Richfield Springs 10, Chittenango, Mohawk 9, Vernon-Verona-Sherrill 9, Camden 7, Mexico 2, Whitesboro 2.

Class	Champion	Runner-up
95-lb.	Roux (Watertown)	Michalina (Rome)
103-lb.	Aitieri (Watertown)	Catalano (Auburn)
112-lb.	Williamson (Sauquoit)	Franklin (Norwich)
120-lb.	Perritano (Watertown)	James (Oneida)
127-lb.	O'Hora (Auburn)	Williams (Oneida)
133-lb.	Manley (Norwich)	Drietzler (Holland Patent)
138-lb.	Binelli (Norwich)	Lewis (Watertown)
145-lb.	Barnett (Watertown)	Hoke (Mohawk)
154-lb.	Crowe (Sauquoit)	Schafer (Canastota)
165-lb.	Howard (Sauquoit)	Haberlau (Auburn)
175-lb.	Schoel (J. DeWitt)	Smith (Oneida)
Hvywt.	Angyl (Auburn)	Burdick (Rome)

New York — Section IV

By LYALL B. FLETCHER

Ithaca High continued to dominate Section IV wrestling as they have for the past ten years and crowned seven individual champions in the finals at Greene Central School. The section was divided into four classifications according to enrollment, the other class winners being: Owego Free Academy and Central School, class B; Greene Central, class C; Chenango Forks, class D.

Wrestling is spreading like wildfire in this section of the Empire State and several schools will be adding it on a competitive basis next season. Schools are beginning to hire wrestling personnel to coach the sport and this has greatly improved the calibre of sectional competition.

Class	Champion	Runner-up
98-lb.	Bush (Windsor)	Schaefer (Owego)
106-lb.	Webb (Elmira Hgts)	McCann (Elmira Free Acad)
115-lb.	Auble (Ithaca)	Rofe (Homer)
123-lb.	Capolongo (Ithaca)	Lyons (Waverly)
130-lb.	Carter (Ithaca)	Leonard (Owego)
136-lb.	Orr (Greene)	Strope (Owego)
141-lb.	Rosica (Ithaca)	Fust (Sidney)
148-lb.	Iacovelli	Cooper (Owego)
157-lb.	Vert (Elmira Southside)	Beaudry
168-lb.	Marion (Ithaca)	Shibley (Chenango Forks)
178-lb.	Blowers (Horseheads)	VanKuran (Vestal)
Hvywt.	Macera (Ithaca)	Skinner (Homer)

North Carolina

By CLAUDE MANZI, Coach, Greensboro, N. C.

The 1957 season ended with the state tournament at Burlington, N. C. The winning team was Appalachian High which dominated the finals with six individual champions.

TEAM SCORING—Appalachian 92, Greensboro 82, Asheboro 58, High Point 55, Goldsboro 49, N. C. School for Deaf 28, Burlington 25, Greenville 12, Southwest 18, Cramerton 10, Myers Park 5, Salisbury 1.

Class	Champion	Second	Third	Fourth
95-lb.	L. Norris (Ap)	Patterson (Gr)	Hauser (SW)	Wise (Go)
103-lb.	Arthur (Gr)	Hills (Go)	Bowden (Ash)	Patton (B)
112-lb.	Critchler (Ap)	Motley (HP)	Smith (Gr)	Campbell (B)
120-lb.	Owsley (Ap)	Harrell (Gr)	Lane (Go)	Buins (MP)
127-lb.	Miller (Ap)	Howard (Go)	Levy (Gr)	Thornburg (Ash)
133-lb.	Reynolds (Ap)	Farmer (Go)	Cavan (Gr)	King (Cram)
138-lb.	W. Critcher (Ap)	Hill (HP)	English (Gr)	Parke (Go)
145-lb.	Hollifield (B)	Ward (Gr)	Boone (HP)	Brown (Ap)
154-lb.	Pierce (HP)	J. Dalton (Ash)	Green (Ap)	Wallace (Cram)
165-lb.	Johnson (Gr)	D. Dalton (Ash)	Coleman (B)	Green (HP)
175-lb.	Hulin (Ash)	James (HP)	Billings (SD)	Williams (B)
Hvywt.	Wildier (Gr)	Johnson (SD)	Miller (SW)	Hamilton (Ash)

Ohio

By FRED SCHLEICHER, JR., Coach, Ohio University

Ohio High School wrestling again realized tremendous growth over previous years. Maple Heights again took the team honors, but only by a two-point margin over Bedford. Robert Mantarro of Cleveland South was the only defending champion to repeat.

TEAM SCORING—Maple Heights 54, Bedford 52, Euclid 42, West High 35, Garfield Heights 28, South 27, John Adams 26, John Marshall 25, West Tech 24, Kent State 23, Collinwood 21, Bridgeport 18, Cleveland Heights 18, Shaker Heights 16, East Liverpool 11, Berea 11, Toledo Rogers 11, Toledo Whitmer 11, Crestwood 8, Brilliant 6, Benedictine 6, Akron East 5, Barnesville 5, Fostoria 5, Fremont 3, Lakewood 3, Ohio Blind 2, Worthington 2, Parma 2, Marion Franklin 1, Cuyahoga Falls 2.

Class	Champion	Second	Third	Fourth
103-lb.	Maculuso (Bed)	Dash (Ber)	Rosewater (CH)	Knezevich (AE)
112-lb.	Scavinsny (MH)	Disanto (JM)	Stagg (TW)	Tanzy (Bed)
120-lb.	Ferrari (W High)	Hoppel (EL)	Hehr (Bri)	Havenar (Crest)
127-lb.	Ross (Euclid)	DiDomenico (MH)	Zitiello (WHigh)	Weiss (KSt)
133-lb.	Gucciardo (MH)	Hildebrandt (TR)	Codner (Bed)	Janoch (Bene)
138-lb.	Natale (W High)	Perko (GH)	Murphy (Euc)	Laiapple (Bri)
145-lb.	Patrizal (Col)	Lowe (Bed)	Ruper (WTech)	Graddy (JA)
154-lb.	Farrar (GH)	Loeffler (JM)	Freund (SH)	Merencky (Co)
165-lb.	Mantarro (Sou)	Begala (KSt)	Fiala (Bed)	Kilroy (JA)
175-lb.	Prebel (MH)	Arslanian (Sou)	Hull (JA)	Setta (WTech)
Hvywt.	Marion (Euc)	Kebl (WTech)	Wolter (GH)	Freeland (Bri)

Oklahoma

By BILL RYDER, Coach, Capitol Hill High School

The 37th annual state wrestling tournament held at Blackwell High School, brought together the eight outstanding wrestlers in the state in each of the ten divisions.

Blackwell, with a well-balanced team, was able to capture the championship with 59 points and Ted Ellis, heavyweight from Blackwell, took the Outstanding Wrestler award by pinning all of his opponents.

TEAM SCORING—Blackwell 59, Ponca City 43, Edmond 42, Perry 31, Stillwater 28, Northwest, Okla. City 22, Sapulpa 21, Tulsa Rogers 21, Tulsa Central 20, Putman City 14, Bristow 8, Midwest City 8, Geary 6, Chillico 3, Tulsa Webster 1.

Class	Champion	Second	Third	Fourth
106-lb.	Bringham (BI)	Willingham (Sap)	Horton (PC)	Griffen (Edm)
115-lb.	Davidson (Edm)	Hawkins (BI)	Curtis (NW)	Chalk (Sap)
123-lb.	Macias (P)	D. Miller (Put)	Constant (BI)	McGaugh (Bri)
130-lb.	Chesbro (Sti)	Littleton (NW)	Quale (Edm)	Groom (P)
136-lb.	Wilson (PC)	Ethridge (Edm)	Millican (MC)	Ralston (Bri)
141-lb.	Pike (Sti)	Austeri (TR)	Gregg (P)	Reid (BI)
148-lb.	Conine (PC)	Edgar (P)	Stough (G)	Eads (Sti)
157-lb.	Clinton (Ed)	Knowles (TC)	Crowder (TR)	J. Miller (Put)
168-lb.	Haws (Edm)	Cookson (PC)	Singer (TC)	Butler (NW)
Hvywt.	Ellis (BI)	Herzner (Sap)	Seicrest (TR)	Campbell (TC)

Oregon

By JOHN H. EGGERS, Sports Publicity Director, Oregon State College

Newberg placed three individual champions and two runners-up to sweep the state championships. Over 200 prep athletes competed in the 10th annual state meet conducted on the Oregon State College campus and there were record attendances at all sessions.

TEAM SCORING—Newberg 66, Sweet Home 45, Springfield 33, Hillsboro 31, Grants Pass 31, Klamath Falls 28, Molalla 28, Park Rose 24, Beaverton 23, Milwaukie 20, David Douglas 18, North Salem 18, Franklin 18, Gresham 17, Canby 16, Sutherlin 15, Yamhill-Carlton 14, West Linn 12, North Marion 11, South Salem 10, Tillamook 9, Redmond 8,

Willamina 7, Lebanon 7, North Bend 6, Marshfield 6, Forest Grove 6, Scappoose 5, Roseburg 5, Illinois Valley 5, Albany 4, Sandy 4, Vale 3, Prineville 3, Corvallis 3, Bend 2, Roosevelt 2, Oregon City 1, Myrtle Creek 1, Jefferson 1, Lincoln 1, Cleveland 1, Dallas 1, Grant 1.

Class	Champion	Runner-up
98-lb.	Keller (Sweet Home)	Pettyjohn (Gresham)
106-lb.	Perez (Sutherlin)	Jackson (Newberg)
115-lb.	English (Molalla)	McCall (Milwaukie)
123-lb.	McLeod (Yamhill)	Johnson (Beaverton)
130-lb.	Godfrey (Beaverton)	Heylerley (Molalla)
136-lb.	Finley (Newberg)	Condray (Grants Pass)
141-lb.	Calcagno (Park Rose)	Steiner (Klamath Falls)
148-lb.	Garrett (Sweet Home)	Fettig (Newberg)
157-lb.	Schneider (Newberg)	Larson (Hillsboro)
168-lb.	Hays (North Salem)	Medley (Hillsboro)
178-lb.	Conway (Newberg)	Stickley (South Salem)
191-lb.	Green (David Douglas)	Stout (Springfield)
Hvywt.	Thompson (Grants Pass)	Lenhardt (North Marion)

Pennsylvania

By MARK N. FUNK

Interscholastic wrestling continues to increase in Pennsylvania. For the school year 1956-57, 174 high schools participated in interscholastic matches. This is an increase of 13 over the previous year. This year it was necessary for five districts to hold qualifying tournaments for entries into the district tournaments. Over 6000 were in attendance at the four regional tournaments and approximately 4000 spectators were present at the annual state championship meet, which was held at the Pennsylvania State University.

Class	Champion	Runner-up
95-lb.	Hill (Lock Haven)	Lee (Upper Darby)
103-lb.	Aungst (Lock Haven)	Maughn (Canonsburg)
112-lb.	Gibble (Manheim Cent.)	Myers (Phillipsburg)
120-lb.	Silbaugh (Jeff. Morgan)	Scordo (Tyronne)
127-lb.	Rohrback (Allentown)	Byers (State College)
133-lb.	Trexler (Allentown)	Shearer (Manheim Cent.)
138-lb.	Pifer (Belleville)	Baffa (Lower Merion)
145-lb.	Marshall (Burgettstown)	Ruth (Bethlehem)
154-lb.	Morrison (Greenville)	Ketchum (Waynesburg)
165-lb.	McCray (Johnstown)	Rushatz (Allentown)
185-lb.	Baker (Erie Acad.)	Stauffer (Allentown)

Rhode Island

By RALPH G. ANDERSON, Coach, Brown University

Mount Pleasant, with only one titlist, clung to the strength of five runners-up to overtake Cranston's four champions, by a close score of 73-66. Peter Calise, an East Providence senior, was voted the outstanding wrestler.

TEAM SCORING—Mount Pleasant 73, Cranston 66, LaSalle 47, Country Day 35, East Providence 24, Central 23, Hope 23, Moses Brown 12, Warwick 8.

Class	Champion	Second	Third
115-lb.	Casali (LS)	Nelson (CRS)	Richardson (MB)
121-lb.	Jessup (CD)	Buonomano (MP)	Wasserman (CR)
127-lb.	Calise (EP)	Damiano (MP)	Mercurio (CRS)
133-lb.	Worthington (CD)	Schiano (MP)	Gonella (CRS)
138-lb.	Marciano (MP)	Feibich (H)	Hankerson (CE)
147-lb.	Shippee (CE)	Mangooni (H)	Smith (EP)
157-lb.	Angell (CRS)	Perry (LS)	Triangolo (MP)
167-lb.	Carlesten (CRS)	Shultz (LS)	Waldruff (H)
177-lb.	MacIntosh (CRS)	Damico (MP)	Dalen (LS)
Hvywt.	Traficanti (CRS)	Viti (MP)	Robinson (MB)


WASHINGTON, D.C. TOURNEY VICTORS—SUITLAND HIGH SCHOOL: *Left to right, front row—Heinemann (Wakefield), Crunkilton (Wakefield), Mailander (Washington & Lee), Garneau (Wakefield), Bennett (St. Albans); back row—Hilliard (Episcopal), Hall (Wakefield), Kaiser (Northwestern), Magahan (Washington & Lee), Smeithurst (St. Albans), Black (Washington & Lee).*

Utah

By HORACE H. ROSE

TEAM SCORING—"A" Schools at Jordan: Olympus, Weber, Box Elder, Ben Lomond, West, Davis, Ogden, Jordan, Murray, Carbon, Orem, East, South Cache, Bountiful, North Cache, Granite, Payson, Tooele. "B" Schools at Lehi: Wasatch Delta, Pleasant Grove, Millard, Bingham, Cedar City, Uintah, Lehi, South Summit, Grand, Monticello, Union, San Juan, Brigham Young.

Class & Meet	Champion	Second	Third	Fourth
95-lb. A	Endo (Wes)	Galvez (Ogd)	Suzki (BE)	Mallory (NC)
95-lb. B	Watson (Was)	Memmott (Mid)	Bryant (CC)	Kirkham (Leh)
103-lb. A	Pillington (Web)	Ellis (BL)	Carter (BE)	Nishimoto (Dav)
103-lb. B	Kubota (Bin)	Carlson (Was)	Kocherhans (PG)	Wheatcott (Mld)
112-lb. A	Martinez (Car)	Schofield (Dav)	Webb (Gte)	Webb (Gte)
112-lb. B	Urie (CC)	Prows (Mld)	Turner (Mfo)	Rakich (Bin)
120-lb. A	Nelson (Oly)	Barton (Dav)	Atwood (Web)	Coletti (Gte)
120-lb. B	R. Kirkham (Leh)	Randall (Grd)	Hunter (PG)	DuShane (Uni)
127-lb. A	Bingham (Web)	Thalman (SC)	Nimori (BE)	Gregory (NC)
127-lb. B	Maxfield (Del)	Gines (SSu)	Kirkham (Leh)	Mostell (CC)
133-lb. A	Dahler (Oly)	Huggins (BE)	Morita (E)	Meservy (Bou)
133-lb. B	Page (SSu)	Miller (Bin)	Talbot (Del)	Thorley (CC)
138-lb. A	Thompson (Web)	Fisher (Oly)	Nuzman (Mur)	Miller (NC)
138-lb. B	Nelson (Del)	McDonald (Was)	Allen (PG)	Slaugh (Uin)
145-lb. A	McDonald (Oly)	Ashworth (Jor)	Olmstead (Ogd)	Endo (BE)
145-lb. B	Alexander (Uin)	Neilson (Was)	Johnson (Bin)	Nixon (Mld)
154-lb. A	Casto (Oly)	Lauritzen (E)	Clark (Ogd)	Holt (Wes)
154-lb. B	Murray (Uin)	Saltas (Bin)	Wade (Mld)	Palenski (PG)
165-lb. A	Anderson (BL)	Lott (Oly)	Maughan (SC)	Wright (Mur)
165-lb. B	Gardner (CC)	Carlson (Was)	Finlanson (Del)	Richins (PG)
175-lb. A	Clawson (Wes)	Mangum (Jor)	Madsen (BE)	Johnson (Pay)
175-lb. B	Ash (PG)	Wright (Del)	Bird (Was)	Phelps (Mld)
Hvywt. A	Prestwich (Ore)	Nelson (Bou)	Smith (BL)	Greslieck (Car)
Hvywt. B	Taylor (Mld)	Lake (Del)	Huntsman (PG)	Baxendale (Uin)

Virginia

By W. P. MARTIN

TEAM SCORING—Granby (Norfolk) 118, Norview (Norfolk) 68, Warwick 65, George Washington (Danville) 54, Wakefield (Arlington) 39, Wm. Fleming (Roanoke) 37, Washington & Lee (Arlington) 30, Virginia School for Deaf & Blind (Staunton) 25, Princess Anne (Lynchaven) 22, Jefferson (Roanoke) 21, Wilson (Portsmouth) 20, Blacksburg 13, Maury (Norfolk) 6, Hermitage (Richmond) 5, Great Bridge 3, Oscar Smith (South Norfolk) 3, John Marshall (Richmond) 2, Douglas Freeman (Richmond) 2, Virginia Beach 2, Covington 0, Highland Springs 0.

Class	Champion	Second	Third	Fourth
95-lb.	W. Simons (G)	Harris (Norv)	Evans (WL)	Wood (Jeff)
103-lb.	Johnson (G)	Daugherty (Norv)	Cutler (War)	Glisson (PA)
112-lb.	Grandstaff (Norv)	G. Simons (G)	Venturino (Black)	Pultz (War)
120-lb.	Gery (VSDB)	Roundy (War)	Fry (Norv)	Green (VSDB)
127-lb.	Able (VSDB)	Crunkilton (War)	Tugwell (Norv)	Satterfield (GW)
133-lb.	Piercy (G)	Heineman (Wak)	Gravelly (GW)	Raper (Wilson)
138-lb.	Alexander (G)	Shelton (GW)	Anderson (War)	King (Hermitage)
145-lb.	Bower (War)	J. Harrison (G)	Smith (Flem)	Hatcher (PA)
154-lb.	Maghan (WL)	Bowling (Flem)	Bartlett (Wil)	Harris (Norv)
165-lb.	Corby (G)	Hall (Wak)	Thomas (PA)	Aveson (Flem)
175-lb.	Matney (GW)	Jones (Flem)	Rust (Norv)	Payne (Wak)
Hvywt.	Vaught (War)	N. Harrison (G)	Turner (Jeff)	Parker (WL)

Washington

By DELANCE DUNCAN, Coach, Washington State College

Pullman barely edged Moses Lake 48-46 to become the first high school east of the Cascades to win the championship at the Washington State College Campus. Everett placed three champions to tie down a third place.

The wrestling was very competitive in all weights as the interest in high school wrestling is reaching new heights. Next year should find amateur wrestling in over fifty schools of the state.

The Harry Sorenson Memorial Trophy for the Outstanding Wrestler went to Billy Berry of Pullman High School for the second consecutive year.

TEAM SCORING—Pullman 48, Moses Lake 46, Everett 42, Mt. Vernon 33, Sedro-Woolley 31, Burlington-Edison 29, Ft. Vancouver 28, Hudson's Bay 20, Longview 20, Fife 17, Richland 15, Battleground 14, Lincoln (Tacoma) 13, Quincy 10, Anacortes 9, Lake Washington 8, Puyallup 4, Kelso 1.

Class	Champion	Second	Third	Fourth
103-lb.	Keer (MV)	Warren (ML)	Robinson (Bgd)	Taylor (Ft.V)
112-lb.	Gross (MV)	Crawford (ML)	Wahl (Pul)	Bromhead (Eve)
120-lb.	Wolf (ML)	Lefebure (Long)	Fladebo (S-W)	Park (Puy)
127-lb.	Hood (Pul)	Cook (B-E)	Sandifer (S-W)	Clark (ML)
133-lb.	West (Ft.V)	Harris (Long)	Wenner (MV)	Berry (Pul)
138-lb.	Berry (Pul)	Madden (S-W)	Reynolds (HB)	Iverson (LW)
145-lb.	Ortega (HB)	Hooper (S-W)	West (B-E)	Olson (Bgd)
154-lb.	Cabe (Eve)	Knutzen (B-E)	Hilliard (ML)	Moesch (LW)
165-lb.	Leary (Eve)	Poldervart (Qui)	Neth (Rich)	Keys (Lin)
175-lb.	Conine (Fif)	Way (Ana)	Kuykendall (Rich)	Felsted (Pul)
Hvywt.	Kinnune (Eve)	Friauf (Ft.V)	Ferguson (Lin)	Cibis (B-E)

West Virginia

By JACK L. MILLER

The 11th annual State High School Wrestling Tournament was held in Parkersburg at the Memorial Fieldhouse. Parkersburg's powerful Big Reds dethroned defending champion University High of Morgantown and outdistanced runner-up Fairmont West by a 25 point margin. The Big Reds, undefeated in nine straight dual meet matches, won five individual titles; Fairmont West followed closely with four and Kingwood had one.

High school wrestling was revived in West Virginia after the war and has continued to increase in interest and popularity each year. This year, for the first time, due to the increased number of contestants, regional tournaments were held in Fairmont, Wheeling, Huntington and Beckley. Only the winner in each weight class in the regionals qualified for the state tournament.

TEAM SCORING—Parkersburg 81, Fairmont West 56, Beckley 32, Barboursville 21, University High 12, Kingwood 11, Shady Springs 7, Wayne 5, Richwood 5, Morgantown 4.

Class	Champion	Second	Third	Fourth
106-lb.	Mattern (P)	Hicks (BK)	Warsweich (M)	Martin (BA)
115-lb.	Gallucci (F)	Thompson (BK)	Adkinson (P)	Turman (BA)
123-lb.	Wines (P)	Evans (F)	Osborne (BA)	Spinelli (BK)
130-lb.	Petres (F)	Lilly (SS)	Carpenter (P)	Snyder (BA)
136-lb.	Viani (F)	Rhodes (BK)	Rhodes (P)	Farley (BA)
141-lb.	Gray (P)	Durkin (F)	McConkey (BA)	Pyles (BK)
148-lb.	Dunscumb (F)	Wiseman (BK)	Locke (P)	Morell (BA)
157-lb.	Collins (K)	Holbert (P)	Adams (R)	Johnson (W)
168-lb.	Faxton (F)	Sparks (U)	Bradshaw (W)	Mahoney (BK)
Hvywt.	Hoblitzell (P)	Spears (BA)	Voithofer (U)	Bennett (R)

Wisconsin

By GEORGE MARTIN

For the first time in the history of interscholastic wrestling in Wisconsin, a "small" school won the title, the honors going to Valders, coached by Ken Schermacher. Valders was among more than sixty schools that sponsored wrestling during 1957 and forty-nine of these qualified 160 boys for the state meet.

TEAMS: Antigo, Bonduel, Coleman, Janesville, Jefferson, Knosha, Lake Mills, Luxemburg, Madison Central, Madison East, Marshfield, Milwaukee Boys Tech, Milwaukee Juneau, Milwaukee Lincoln, Milwaukee Rufas King, Milwaukee Washington, Monona Grove, Racine Park, Ripon, Schofield, Sevastopol, Stevens Point, Stoutton, Valders, West Allis Central, West Milwaukee, Wisconsin High, Wittenberg.

Class	Champion	Second	Third	Fourth
103-lb.	Quale (St)	Martinson (MG)	Robley (V)	Stiehm (Sco)
112-lb.	Haen (Sev)	Hamel (WH)	Rogers (Mad E)	Totsky (Mil W)
120-lb.	White (C)	McNulty (V)	Radtke (Sco)	Nischke (Bon)
128-lb.	Johnson (Mar)	Hughes (RP)	Bauman (LM)	Goodin (Wit)
136-lb.	Borchart (MadE)	Mack (W Mil)	Kleven (St)	LaMere (Sev)
145-lb.	Goehring (V)	Toman (Ripon)	Jossart (Lux)	Elongland (MadE)
155-lb.	Borland (K)	Quamme (Mad C)	McGinnis (Jef)	Verbick (W Milw)
165-lb.	Hickey (SP)	Skindylewski, MB	Jacobson (St)	Pischer (MG)
180-lb.	Schindler (MilJ)	Haessly (Mar)	Wojciehowski, MB	Davis (Mad E)
Hvywt.	Herrington (Jan)	Teesch (V)	Brandtstetter, MR	Muzytowski, WAC

5th Annual Washington Metropolitan Tournament

Suitland, Md., Feb. 22-23, 1957

TEAM SCORING—Wakefield 86, Washington and Lee 73, Northwestern 48, St. Albans 45, Episcopal 37, Suitland 35, Annapolis 25, Woodberry Forest 20, Southern 15.

Class	Champion	Second	Third	Fourth
103-lb.	Bennett (StA)	Boniface (Suit)	McKerahan, W&L	Palivova (W)
112-lb.	Garneau (W)	McClellan (N)	Songoo (Suit)	Winfield (E)
120-lb.	Mailander (W&L)	Lattanze (W)	Hodiak (N)	Davenport (WF)
127-lb.	Crunkilton (W)	Tippett (S)	Woodrum (E)	Smith (N)
133-lb.	Heinemann (W)	Daly (Suit)	Daly (A)	Shuford (E)
138-lb.	Black (W&L)	Gibson (E)	Lewnes (A)	Gerstenfeld (StA)
145-lb.	Smethurst (StA)	James (W&L)	Willard (A)	Robertson (N)
154-lb.	Maghan (W&L)	Edwards (W)	Ely (StA)	Funk (N)
165-lb.	Kaiser (N)	Payne (W)	Lowry (StA)	Claiborne (WF)
175-lb.	Hall (W)	Phillips (WF)	Rucker (W&L)	Clarke (A)
Hvywt.	Hilliard (E)	Parker (W&L)	Pappas (Suit)	Hardesty (S)

Wyoming

By DR. EVERETT D. LANTZ, Coach, University of Wyoming

Matmen from Saratoga High School, a class B school in Wyoming athletics, took the measure of all competition to win the state wrestling championship. During the 1957 state meet held on the University of Wyoming campus, Saratoga collected three individual championships, one second and one third place.

TEAM SCORING—Saratoga 73, Newcastle 62, Worland 57, Laramie 55, Casper 50,

Powell 46, Cheyenne 44, Cody 36, Rock Springs 23, Thermopolis 21, Wheatland 17, Lander 12, Riverton 8, Greybull 7, Lovell 7, Lusk 3.

Class	Champion	Second	Third	Fourth
95-lb.	Oxford (S)	Spomer (Cody)	Mercado (W)	Roszel (Cas)
103-lb.	Fujikawa (W)	Decker (N)	Hewitt (Che)	Shanor (Cas)
112-lb.	Argento (P)	Maki (S)	Wiesler (N)	Wedemeyer (Whe)
120-lb.	Edington (S)	Baldwin (N)	Hammond (T)	Fossen (P)
127-lb.	Rice (Lar)	Nelson (T)	Guthrie (Che)	Borgianni (N)
133-lb.	Gaskill (N)	Kappes (RS)	Johnson (S)	Bates (Cody)
138-lb.	Frude (Lar)	Sand (P)	Samuelson (Cas)	Jackson (Cody)
145-lb.	R. Perue (S)	Strange (Che)	Eads (Lar)	Bond (RS)
154-lb.	Snyder (W)	N. Perue (S)	Reed (Lan)	Sweets (RS)
165-lb.	Wight (Cas)	Bashford (W)	Dowler (Che)	Hockley (Cody)
Hvywt.	Colling (Lar)	Hunt (Cas)	Caraveau (P)	Baker (N)

Mid-South Wrestling Tournament

Chattanooga, Tenn., Feb. 22-23, 1957

Baylor School for Boys won the 8th annual Mid-South Wrestling Tournament by scoring 110 points. Doug Warner of McCallie received the outstanding wrestler trophy.

TEAM SCORING—Baylor 110, McCallie 83, Columbia Military Academy 78; St. Andrews 40, Sewanee Military Academy 27, Tennessee Military Academy 26, Castle Heights Military Academy 24, Georgia Military Academy 17.

Class	Champion	Second	Third	Fourth
100-lb.	Smartt (McC)	Hutson (TMI)	Dobson (CMA)	Strang (StA)
108-lb.	DeLoach (B)	Miller (StA)	Creech (CMA)	Gasper (GMA)
115-lb.	Lance (StA)	Sellers (McC)	Scruggs (B)	Applegate (GMA)
123-lb.	Whittington (B)	Shelton (CHMA)	Paty (McC)	Marger (CMA)
130-lb.	Warner (McC)	Merritt (SMA)	Hays (CHMA)	Wells (CMA)
137-lb.	Carr (StA)	Tyrone (B)	George (GMA)	Austin (CMA)
147-lb.	Hamilton (B)	Weidmer (CMA)	Brown (McC)	Rasmussen (SMA)
157-lb.	Dunn (CMA)	Lilly (B)	Jones (TMI)	Whitley (McC)
167-lb.	Carter (B)	Spruell (CMA)	Gee (SMA)	Lancaster, CHMA
177-lb.	Edwards (B)	Moody (CMA)	Dobyns (McC)	Yates (SMA)
191-lb.	Stephenson (McC)	Johnson (B)	Kostal (CMA)	Vann (TMI)
Hvywt.	Boone (McC)	Guthrie (B)	Marquart (CMA)	Smith (CHMA)

Academy School Tournament

By FREDERICK R. KUHN, Coach, Mercersburg Academy

A far greater number of private schools entered the 22nd Lehigh Preparatory School tournament than ever before. Twenty schools from as far as Cleveland and New England to Washington, D.C. sent entries. None could stop The Hill School from running up a grand total of 128 points. Nine of the ten Hill school wrestlers were in the finals for another record. The coaches trophy for the outstanding wrestler was awarded to Jerry Seckler of St. Paul's School.

TEAM SCORING—Hill 128, Milton Hershey 62, University 34, St. Paul's 27, Perkiomen 26, Kiski 22, Shady Side 22, Academy of New Church 17, St. Albans 14, Penn Charter 12, Mercersburg 11, Wyoming Seminary 11, Albany Acad. 10, Blair 10, Episcopal 8, N.Y. Military 6, Poly Prep 5, Peckskill M.A. 2, Eastern M.A. 1, Germantown Friends 1.

Class	Champion	Second	Third	Fourth
106-lb.	Chappell (H)	Lieberman (SS)	Capozucca (MH)	Londono (NYMA)
115-lb.	Dyer (H)	Norrie (MH)	Dalling (B)	Perkins (WS)
123-lb.	Mersereau (H)	Byrnes (SS)	Sentle (M)	White (StA)
130-lb.	Matisak (MH)	Ellis (H)	Castanon (P)	Clendenning (E)
136-lb.	Wood (US)	Trott (H)	Marks (A)	Corson (PC)
141-lb.	Pendleton (ANC)	Frazier (H)	Klinger (MH)	Speaks (StP)
148-lb.	Detrikhe (H)	Johnson (MH)	Smethurst (StA)	Abrams (K)
157-lb.	Seckler (StP)	Corriere (H)	Daley (US)	Schmidt (K)
168-lb.	Wynne (H)	Compliment (K)	Gloeckner (PC)	Woolridge (P)
Hvywt.	Bemiller (P)	Clark (US)	Fox (H)	Menchey (MH)

MacGregor

"The choice of those
who play the game"


The best teams call for the
best equipment — MacGregor!

For quick action
on your sports
equipment needs see . . .


The sign of your sports specialist

The MacGregor Co., Cincinnati 32, Ohio • BASEBALL • FOOTBALL
BASKETBALL • SOFTBALL • GOLF • TENNIS • BADMINTON • SOCCER • TRACK

OFFICIAL NCAA WRESTLING GUIDE

OFFICIAL WRESTLING RULES

OF THE

NATIONAL COLLEGIATE
ATHLETIC ASSOCIATION

B. R. PATTERSON, EDITOR

Major Rules Changes

Rule 3, Sec. 1. New diagrams illustrate minimum size legal mats. A circle 28 ft. in diameter with a safety area at least 5 ft. in width around it is a legal mat.

Rule 5, Sec. 3. Failure to make weight on second or subsequent day provides a forfeit to opponent with advancement and forfeit points to be scored.

Rule 7. The sections have been rearranged. Section 4 is now section 3. A new section 4 is titled "Overtimes" and contains material that was formerly in Rule 8, Sec. 14. Overtimes for consolation (six-minute) matches are two periods of one minute each. Former section 3 "Consolation Matches" has become section 5 in the new arrangement.

Rule 8, Sec. 1. It is now designated that the defensive wrestler in the referee's position must be stationary, and his elbows shall not touch the mat.

Rule 8, Sec. 13. Former subsection "a" has been deleted. A predicament is no longer scored when both shoulders are held in contact with the mat for less than one second.

Rule 10, Sec. 1. Note 5 has been added. "Whenever possible an illegal hold should be prevented rather than called." Also, see Rule 13, Sec. 13.

Rule 10, Sec. 7h (3). A statement has been added to clarify that the penalty for defensive stalling shall not be invoked when the defensive contestant is on his knees.

Penalty Chart. "Abusive Conduct" is changed to read "Abusive and/or Unsportsmanlike Conduct" as covered in Rule 13, Sec. 16. The "1 pt. N" for intentional action of wrestler in advantage position going off mat or forcing opponent off mat to prevent escape to neutral is included in the penalty chart. Rule 10, Sec. 7e and f.

Rule 11, Sec. 3a. Statement added to clarify that penalties for illegal holds are cumulative throughout the match including the overtime periods.

Rule 11, Sec. 3b. Statement added to clarify that stalling penalties are also cumulative throughout the match including the overtime periods.

Rule 12, Sec. 1. The first sentence is revised to clarify that injured contestant has maximum time out of three minutes which is cumulative throughout match including the overtime.

Rule 12, Sec. 3. The last two sentences concerning disqualification were considered confusing and superfluous enough to be deleted.

Rule 13, Sec. 4g Note. A sentence is added to provide that a multiple timer may be used in place of the time clocks.

Rule 13, Sec. 17. Note 3 concerning one judge for tie match is deleted and note 2 is revised to state that referee and two judges shall indicate winner by secret ballot in overtime periods.

Rule 14, Sec. 3. Now includes that home management shall make known the name of the referee to the visiting team at least ten days prior to the date of the meet.

Rule 15, Referee's Signals. New illustrations provided and much of the material has been rewritten.

Pictures. Some of the pictures used to illustrate the rules have been replaced or deleted and some have had their captions revised. Better pictures are needed to replace those in the current Guide. Coaches are urged to provide a number of pictures for the Rules Committee to review at their next annual meeting in March 1958.

NOTE: "Sideline coaching" was not included as an infraction. The referee's attention must be diverted from the match to enforce such a rule. It is suggested that opposing teams work on an honor system to prevent the abuse of this practice.


NCAA WRESTLING RULES COMMITTEE: Left to right, front row—Frank Walp (Forty Fort H. S.), Everett Lantz (Wyoming), Richard Yokiva (Rutgers), Charles Parker (Davidson); back row—Willard Hammer (Oregon), Claude Reich (Purdue), Frits Knorr (Kansas State), Raymond Sparks (Springfield), Chairman.

Eligibility Rules for National Championships

(The following eligibility rules are taken from Article IV of the NCAA By-Laws, as amended by the 51st annual Convention, January 9-11, 1957. Check with your athletic director for possible changes in these rules made at the 52nd annual Convention, January, 1958, at Philadelphia, Pa.)

Section 1. Any participant in an athletic contest under the auspices of the Association must meet all of the following requirements for eligibility:

(a) He must be eligible under the rules of the intercollegiate athletic conference of which his institution is a member, or, if his institution is not a member of any conference, then he must be eligible under the rules of his own institution.

(b) He must be a matriculated student at the certifying institution. That is, he must have been admitted under the published admission rules of that institution as a regular student in a curriculum leading to a degree or comparable objective.

(c) He must, at the time of competition, be registered for at least a minimum fulltime program of studies as defined by his institution, or if the competition takes place between terms, he must have been so registered in the term immediately preceding the date of competition.

(d) He must have completed a full freshman year of two full semesters or three full quarters and one calendar year must have elapsed from his first registration at the member institution or a junior college, or he must have completed one full year of two full semesters or three full quarters and one calendar year must have elapsed from his first registration at the certifying institution after transfer from an institution offering more than two years of college work. (NOTE: The NCAA Council, in accordance with authority granted to it by Section 2 of this Article, waived the provisions of paragraphs (d) and (e) to permit freshmen to compete in the 1956 National Collegiate Boxing Championships. This action provided that freshmen who engaged in varsity boxing competition during the 1956 season be entitled to three additional seasons of varsity competition insofar as eligibility for the National Collegiate Boxing Tournament is concerned. The Council's waiver applies only to the Boxing Tournament.)

(e) He must not previously have engaged in three seasons of varsity competition in the sport involved, provided that participation by a freshman on a varsity team if a junior college or of an institution with an undergraduate male enrollment of less than 750 shall not be counted as a season of varsity competition for purposes of this rule; however, no freshmen are eligible for participation in NCAA-sponsored athletic contests by the provisions of paragraph (d).

(Competition by a freshman on a varsity team must be charged as a season of varsity competition and must be counted as one of the three seasons of varsity competition referred to in paragraph (e), unless enjoyed at a junior college or at an institution with an undergraduate male enrollment of less than 750.)

Official Interpretation:

The term "junior college" as used in the preceding paragraphs refers to American junior colleges and is not descriptive or applicable to the educational institutions of other nations.

(f) He must not have received or satisfied the requirements for a baccalaureate or equivalent degree, except that a student who is eligible during the term in which he completes the work for the degree remains eligible until the opening of the next regular academic semester or quarter.

(g) He must be an amateur as defined in Article III, Section 1, of the Constitution of the Association. (A student who signs a contract to play in professional athletics, whether for a money consideration or not, is not an amateur.)

(h) He must, if competing in the Boxing Tournament, comply with all the requirements of the special boxing rules set forth in the Boxing Guide of the Association as the Official Boxing Rules, and as the same may be, from time to time, established by the Boxing Rules Committee.

Section 2. There shall be no waiver by the Association of any of the provisions of Section 1 in the case of any individual student or students, except that the Eligibility Committee may waive any of the provisions of Section 1 in the case of any participant in the Olympic Games who may, by reason of such participation, lose the right to compete in any National Collegiate Championship event; further, in times of national emergency and during Olympic Game years, the Council may waive any of said provisions.

Section 3. The Eligibility Committee shall not, prior to the conclusion of any tournament or meet under the auspices of this Association, rule on any protest received during the progress of such tournament or meet or within a period of twenty-four hours immediately preceding the same if the student protested has been duly certified by his institution as eligible for competition in that tournament or meet.

Official NCAA Wrestling Rules

RULE I—ELIGIBILITY

SECTION 1. Each contestant must be an Amateur as defined in the rules of the National Collegiate Athletic Association and be eligible according to the rules and regulations of the college or university which he represents. Participants in the National Collegiate Wrestling Championships must represent institutions which are active members of the NCAA in good standing and must conform to the rules of eligibility adopted by the NCAA (see page 86), to apply to all annual championship meets conducted by this Association.

Note—See Rule 5, Section 4.

SECTION 2. All colleges, universities and institutions of learning in the United States with acceptable scholastic and athletic standards may be elected to membership in the NCAA. To comply with "acceptable scholastic standards" the institution must be on the approved list of the accepted accrediting agency of the district in which the institution is located.

SECTION 3. An institution is considered as having "satisfactory athletic standards" on approval of its standards by a two-thirds majority of the active members of the NCAA in the Association District in which the institution is located. Further information regarding application for membership may be obtained from the Executive Director of the NCAA, Walter Byers, 209 Fairfax Building, Kansas City 5, Mo. At least thirty (30) days should be allowed for the above procedure.

RULE II—REPRESENTATION

SECTION 1. An institution shall be represented by only one contestant in each weight class.

SECTION 2. No contestant shall be allowed to represent his institution in more than one class in each meet.


SECTION 3. A representative may not accept a forfeit in one weight class and compete in another class.

SECTION 4. A contestant who weighs-in for one weight class may be shifted to a higher weight class.

National Collegiate Championships **SECTION 5.** All entries to the National Collegiate Wrestling Championships which are received after the deadline date shall be charged a double entry fee. The deadline shall be nine days in advance of the first tournament session. When the team registers at the National Championships the institutional representative shall indicate the entry in each weight class in so far as it is possible before the weighing-in.

RULE III—MATS, COSTUMES AND EQUIPMENT

Mats **SECTION 1.** The wrestling area of the mat shall not be less than a square 24 feet by 24 feet. There shall be a mat area at least 5


MINIMUM MAT SIZES

A circle with a diameter of 28 feet is a legal wrestling area providing there is a mat area at least 5 feet in width which extends around it.

feet in width which extends entirely around the wrestling area. The entire mat area shall be the same thickness which shall not be more than 4 inches nor less than the thickness of a mat which has the shock absorbing qualities of a 2-inch thick hair felt mat.

It is recommended that a moleskin, canton flannel, rubber, or plastic mat cover be provided sufficiently large to cover the mat proper and all supplementary mats. This cover should be stretched tightly and be held in place by ropes, or tape fastening the mat cover to the under side of the supplementary mats, or by lacing the cover underneath the mats. The wrestling area should be marked on the mat cover by painted lines two inches in width. At the center of the mat proper there shall be similarly painted a circle ten feet in diameter. Whenever the match is started or resumed, the contestants shall be within this circle and throughout the match contestants are expected to wrestle within this circle so far as possible. There shall be placed at the center of the cover a design, at least twelve inches long, perpendicular to and pointing away from the timer's table. This design designates the place where matches are to start and the direction wrestlers are to face when starting the wrestling from the referee's position on the mat.


Costume SECTION 2. The costume shall consist of:

a. Full length tights and close fitting outside short trunks. Trunks may be worn without the tights if they are fitted so as to prevent unseemly exposure.

b. Light heelless gymnasium shoes reaching above the ankle and laced by means of eyelets.

c. Shirts, if required by the home management. The shirt shall be sleeveless without fasteners at the shoulder and fastened down at the crotch. They shall not be cut away in excess of the shirt illustrated in Figures 1 and 2 (picture of legal shirt, back and front view). The visiting team must be notified in sufficient time to be able to comply with the home team's request.

d. It happens occasionally that two contestants look so much alike and are dressed so similarly that it is very difficult for the Referee and spectators to distinguish them. In all dual meets or tournaments, the home management shall have immediately available some provisions for clearly identifying the contestants. Such provisions may be by means of colored anklets, numbers or any other plan which will accomplish the purpose.


Nos. 1 and 2—FRONT AND REAR VIEW OF SHIRT

This shows the front and rear view of the official shirt.

Headgears SECTION 3. The Wrestling Rules Committee strongly recommends that protective headgear be used in all practice and competition.

Special Equipment SECTION 4. Any mechanical device which does not allow normal movement of the joints and prevents one's opponent from applying normal holds shall be barred. Any legal device which is hard and abrasive must be covered and padded. Loose pads are prohibited.

Enforcement SECTION 5. The legality of all equipment (mats, costumes, helmets, devices, pads, etc.) shall be decided by the referee.

RULE IV—WEIGHT CLASSIFICATIONS

SECTION 1. Competition shall be divided into eight weight classes as follows:

123 lbs.	137 lbs.	157 lbs.	177 lbs.
130 lbs.	147 lbs.	167 lbs.	Unlimited

The 115-lb. and/or 191-lb. classes may be officially included in the weight classification provided either or both are adopted by individual conferences. Interconference meets shall be contested in the original (8) weights.

For the National Collegiate Wrestling Championships the 115 and 191-lb. classes will be included. These weights will count in the scoring of the team championship.

RULE V—WEIGHING-IN AND DESIGNATION OF CONTESTANTS

Time SECTION 1. a. *Tournaments.* Each day of the tournament contestants will weigh-in a maximum of five hours and a minimum of four hours before the meet is scheduled to begin.

b. The contestant who is to represent his institution must be named before the drawings are made.

c. *Dual Meets.* Contestants may weigh-in a maximum of five hours and a minimum of one-half hour before the meet is scheduled to begin. The exact maximum time shall be decided by mutual agreement of the competing teams. The home team's representative shall be sent onto the mat first, and he cannot be withdrawn or replaced.


d. *Supervision.* The Referee or other authorized person shall supervise the weighing-in of contestants.

e. Teams may weigh-in on home scales by mutual agreement of coaches and shall furnish the weight list with actual weights listed.

Weight Allowance SECTION 2. a. *Dual Meets.* In all dual meets, net weights shall be required. No overweight is permitted nor should it be requested.

b. *Tournaments.* In tournaments a one pound allowance shall be given each day over the weight limit of the previous day.

Failure to Make Weight SECTION 3. Any contestant failing to make weight at the minimum time shall be rejected. If a contestant fails to weigh-in on the second or subsequent day a forfeit shall be awarded his opponent and points for the forfeit and advancement shall be scored.


No. 3—LEGAL "REFEREE'S POSITION ON MAT"

This position is shown as required in Rule 8, Section 1, a and b. Note particularly that offensive wrestler's leg is outside of defensive wrestler's leg.

Medical Examinations SECTION 4. At the time of the weighing-in on the opening day of the annual National Collegiate Championships, a physician or physicians shall be present to examine all contestants for communicable diseases and shall disqualify any contestant who, in their judgment, will endanger other participants. In other meets it is recommended that a medical examination of all contestants be made at the time of the weighing-in, and the presence of a communicable disease or any other condition, which in the opinion of the examining physician makes the participation of that individual inadvisable, should be considered full and sufficient reason for disqualification.

SECTION 5. No substitution is allowed in dual meets or tournaments for injured contestants.

SECTION 6. Defeat due to injury in a tournament does not eliminate a man for third place competition.

RULE VI—CONDUCT OF TOURNAMENTS

Places Scored SECTION 1. In all tournaments four places shall be awarded as follows: The loser in the final first place match shall automatically take second place; the winner of the final consolation match shall be awarded third place and the loser fourth place.

Drawings SECTION 2. Immediately after the expiration of the minimum weighing-in time, drawings shall be made. Drawings shall be made in accordance with the graphic illustrations as provided in Sections 5, 6 and 7 of this rule.

Seeding SECTION 3. Whenever there are two outstanding contestants in any class, the name of one of these contestants shall be placed in the upper half of the drawing bracket and the name of the other in the lower half. In case several seeded men are of equal ability, their seeded positions shall be determined by drawing.


If there is one outstanding wrestler in any class and also two others who are distinctly superior to the remainder in that class, those wrestlers should be seeded in different quarter brackets of the opposite half bracket from the outstanding wrestler. A seeded contestant shall have the same opportunity to draw for the bye as other contestants in his bracket.

In the annual National Collegiate Championships, whenever possible, contestants from the same geographical location or conference who have previously met during the season shall be drawn so as to prevent them from meeting in the first round.

Byes SECTION 4. When the number of competitors is not a power of two (that is, 4, 8, 16, 32, 64) there shall be "byes" in the first round. The number of pairs which meet in the first round shall be equal to the difference between the number of competitors and the next lower power of two. There will be no byes after the first round and no further drawing is necessary for the first place or consolation rounds. The byes, if even in number, shall be equally divided between top and bottom. If the number of byes be uneven, there shall be one more bye at the bottom than at the top, as shown in Section 5 of this rule.

Any conference or other tournament may be conducted under any bracketing that is agreed upon by the participating schools.

SECTION 5. Graphic Illustration of Drawings and Seeding.


Number 1 seeded man draws for possible positions 5, 6, 7, 8, 9, in 2nd Quarter Bracket.

Number 2 seeded man draws for possible positions 10, 11, 12, 13, in 3rd Quarter Bracket.

Number 3 seeded man draws for possible positions 14, 15, 16, 17, in 4th Quarter Bracket.

Number 4 seeded man draws for possible positions 1, 2, 3, 4, in 1st Quarter Bracket.

Number 5 seeded man draws for position in opposite half of Quarter Bracket #1.

Number 6 seeded man draws for position in opposite half of Quarter Bracket #4.

Number 7 seeded man draws for position in opposite half of Quarter Bracket #3.

Number 8 seeded man draws for position in opposite half of Quarter Bracket #2.

Contestants Eligible for Third Place Matches SECTION 6. a. Immediately after completion of the first semi-final match in each weight the third place consolation rounds shall start between all contestants defeated by the winner of this semi-final match. (See b following.)

After completion of the second semi-final match in this same weight the

same plan shall be followed as indicated in the preceding paragraph. The winners of the third place consolation rounds in each of the two half-brackets in each weight class, meet in the final consolation match to determine the third and fourth place winner.

b. When only two contestants have been defeated by the winner of any semi-final match the two defeated contestants shall compete and the winner of the match shall meet the corresponding winner from the other half-bracket to decide the third and fourth place awards. When more than two contestants have been defeated by the winner of any semi-final match, preliminary third place matches will be necessary and *should be conducted in accordance with the original first round drawings*; therefore, those eligible for the third place consolations should be matched in the order in which they were defeated by the finalists in this half-bracket. The eligible contestants are designated in Section 6a of this Rule.

Example SECTION 7. Referring to the Graphic Illustration under Section 5, those eligible for the third place rounds in the upper half-bracket 8, 7, 6, 3, we will assume that 8 wins from 7 and then 6 wins from 8 and 6 defeats 3.

In the lower half-bracket three contestants 16, 15 and 13 have been defeated by the finalist 17 and therefore, only two matches are necessary. We will assume 16 defeats 15 and later defeats 13. He meets 6 in the final consolation match in this weight. The winner 16 is awarded third place and the loser 6 fourth place. All third place matches shall be run off prior to the first place finals matches.


SECTION 8. The Wrestling Rules Committee recommends that medals and team trophies be formally presented in a ceremony made as impressive as possible.

RULE VII—CONDUCT OF MATCHES


SECTION 1. All regular matches shall consist of three three-minute periods. The first period will start with both contestants standing opposite each other at the edge of the circle. The wrestlers will come forward, shake hands with the right hand, pass each other, turn to the left at the edge of the circle and, when the Referee blows his whistle, begin wrestling. A fall during this or either subsequent period terminates the match. If neither contestant secures a fall in this first period, the Referee shall recess the match and place the wrestlers in the Referee's position (Rule 8, Section 1) with the appropriate contestant in the position of advantage (Rule 7, Section 3). The second three-minute period shall be started immediately by the Referee's whistle. If no fall occurs during this second period, upon its expiration the Referee shall again recess the match, place the contestant who started the second period in the position of advantage underneath and start the third period as before. If no fall occurs during this final period, upon termination of the match the Referee shall award the contest as provided (Rule 8, Section 14 and Rule 7, Section 4).

Intermission


SECTION 2. Each recess between the periods of any match shall be only such time as is required by the Referee to bring the contestants into the proper position for the next period. No rest shall be permitted except for injury. (See Rule 12, Section 1.)


No. 4—INTERLOCKING OF HANDS AROUND THE BODY—A Technical Violation
Offensive wrestler is not allowed to lock hands, wrists or arms around body while defensive wrestler is supported by parts other than his feet.


No. 5—LEGAL USE OF THE HANDS IN WAISTLOCK
This shows the legal use of the hands of the top man. The defensive contestant's supporting parts except feet are clearly off the mat.


No. 6—INTERLOCKING OF HANDS AROUND LEGS

This position is a technical violation

Choice of Position SECTION 3. *a. Dual Meets.* Immediately before the contest starts the Referee shall call the captains to the center of the mat and decide by the toss of a coin which team has the choice of position at the start of the second period in each weight class. The winner of a toss may choose the odd or even weight class. A choice of odd or even matches in dual meets is not altered in case of a fall, default or forfeit.

b. Tournament. Immediately following the end of the first period the Referee shall determine which wrestler has the choice of position at the start of the second period, by the toss of a coin.

SECTION 4. *Overtimes.* In tournament competition when there is a tie in points the contestants shall wrestle two extra periods of two minutes each (consolation matches, two periods of one minute each) starting from the referee's position as in the second and third periods of the regular match. The choice of position shall be determined by the toss of a coin. There shall be one-minute rest between the regular match and the first overtime period and no rest between the first and second overtime periods. The points and time advantage are not cumulative throughout the match and overtime periods, and only the points and time advantage scored in the overtime period shall be counted in determining the winner. A jury of two judges and the referee shall observe the overtime periods. When there is a tie in points at the end of the overtime periods the jury shall select the winner by secret ballot without any consultation and the match shall be awarded to the contestant who has shown superior wrestling ability in the overtime periods. The criteria for determining superior wrestling ability are attempts to secure falls; takedowns, reversals, and escapes along with the maintenance of control.

Consolation Matches SECTION 5. Consolation matches shall consist of three two-minute periods conducted in the same manner as regular matches in tournaments. Overtime periods in consolation matches shall consist of two one-minute periods.


RULE VIII—DEFINITIONS**Referee's Position on the Mat**

SECTION 1. a. Defensive Wrestler. A stationary position in which the defensive wrestler is on his knees facing in the direction indicated by the arrow or design with his hands in the center of the mat. He must keep both knees on the mat and they shall not be spread more than the width of the shoulders. The legs must be parallel, with the toes neither turned out or under in an exaggerated position. The heels of both hands must be on the mat not less than 12 inches in front of the knees; and the elbows shall not touch the mat.

b. Offensive Wrestler. The offensive wrestler shall be on his knees at the side of his opponent with his head along the mid line of his opponent's back. The palm of his right (or left) hand shall be placed loosely against the defensive man's navel at the waist line and his left (or right) hand shall be placed loosely on opponent's left (or right) elbow. Both of his knees shall be on the mat outside of defensive wrestler's near leg. His knee shall not touch the near leg of his opponent and shall be even with or ahead of the defensive man's foot.

Time Advantage

SECTION 2. The offensive wrestler who has control in an advantage position over his opponent is gaining time-advantage. A timekeeper assigned to each wrestler records his accumulated time-advantage throughout the match or a multiple timer may be permitted to record the time-advantage. At the end of the match the Referee subtracts the lesser time advantage from the greater. If the contestant with the greater time-advantage has less than one minute of net time-advantage, no point is awarded. If he has one full minute or more of net time-advantage, he is awarded *one* point by the Referee. No contestant can be awarded more than *one point* for time-advantage in any one match. The contestant


No. 7—LEGAL USE OF HANDS IN BODYLOCK

This complete bodylock is legal because defensive wrestler is in a standing position. This hold would be a technical violation if defensive wrestler had both knees on mat. (Sec Rule 10, Section 7.)

with the lesser time-advantage receives no points even though he accumulates several minutes of time in the advantage position.

Note—Control is a situation in which a contestant exercises and maintains restraining power over his opponent.

Position of Advantage

SECTION 3. A position in which a contestant is in control of his opponent. Control is the determining factor. The failure of the offensive wrestler to get his head out from the defensive wrestler's arm does not necessarily prevent the offensive wrestler from having control. The offensive wrestler is entitled to this advantage until such time as his opponent gains a neutral position or a reversal. (See Rule 8, Sections 5, 8, 9 and 10.)

Take Down

SECTION 4. Whenever a contestant brings his opponent to the mat and gains control while the supporting points of either wrestler are within the wrestling area he has gained a take-down.

Note—The supporting points of either wrestler are the parts of the body touching the mat that bear the weight of the wrestler's body other than the parts with which he is holding his opponent. When down on the mat the usual points of support are the knees, the side of the thigh and the buttocks. In a standing position the feet are the main points of support.

Out-of-Bounds

SECTION 5. Contestants are "out-of-bounds" when any supporting part of either wrestler touches or goes beyond the boundary line with the following exceptions:

a. When a take-down is imminent, wrestling shall continue as long as the supporting points of either wrestler remain within the boundary lines of the wrestling area.

b. When a fall is imminent, wrestling shall continue as long as the head and both shoulders of the defensive wrestler are on the mat proper within the boundary lines.

c. When one wrestler has the advantage position the match shall continue as long as the main supporting parts of either wrestler remain within the wrestling area. If however the referee anticipates a difficult situation at the edge of the mat he may in accordance with Rule 13, Section 11, stop the match and resume the wrestling in the center of the mat.

Resumption of Wrestling After Out-of-Bounds

SECTION 6. The position to be assumed by the contestants at the resumption of a match shall be neutral or the Referee's position on the mat as determined by the position held upon going out-of-bounds, except when a penalty involves a change of position. If neither wrestler has control the match shall be resumed with both wrestlers standing facing each other within the circle. If one wrestler has the advantage position he will take the offensive position on top of his opponent in the Referee's position in the center of the mat.

Stalemate

SECTION 7. When the contestants are interlocked in a situation other than a pinning combination in which neither wrestler can improve his position nor tries to improve his position, the Referee shall stop the match and wrestling shall be resumed as for out-of-bounds.

Neutral Position

SECTION 8. A position in which neither wrestler has control.

Escape SECTION 9. An escape occurs when the defensive wrestler gains a neutral position while the supporting points of either wrestler are within the wrestling area.

Reversal SECTION 10. A reversal occurs when the defensive wrestler comes from underneath and gains control of his opponent either on the mat or in a rear standing position while the supporting points of either wrestler are within the wrestling area.

Fall SECTION 11. Any part of both shoulders or area of both scapula held in contact with the mat for two seconds constitutes a fall. The two-second count (one-thousand-and-one, one-thousand-and-two) shall be a silent count by the Referee and shall start only after the Referee is in such position that he knows positively that a fall is evident, after which the shoulders or scapula area must be held in continuous contact with the mat for two seconds before a fall shall be awarded.

a. A fall shall not be awarded when one or both shoulders or head of the defensive contestant are out-of-bounds. (See Rule 8, Section 5b.)

b. If the defensive wrestler is handicapped by having any portion of his body off the wrestling area, no fall shall be awarded and out-of-bounds shall be declared.

c. When the match is stopped for out-of-bounds in a fall situation, the match shall be resumed in the Referee's position on the mat. (See Rule 8, Sections 1 and 6.)

Near-Fall SECTION 12. A near-fall is a situation in which the offensive wrestler *has control of his opponent in a pinning combination* with both shoulders or the scapula area held continuously within two inches (three finger widths) of the mat for two full seconds. When these provisions are complied with *two points* shall be awarded for a near-fall. In situations where the above provisions are complied with, and both shoulders or the scapula area are held in continuous contact with the mat for one full second, *three points* shall be awarded for the near-fall.

Predicament SECTION 13. A predicament is a situation in which the offensive wrestler *has control of his opponent in a pinning combination* and a fall or near-fall is imminent.

a. When both shoulders of the defensive wrestler are held continuously within approximately four inches off the mat, or less, but not sufficiently close to award a near-fall, for two full seconds or more, a predicament shall be scored.

b. When one shoulder of the defensive wrestler is touching the mat, and the other shoulder is held within an angle of 45 degrees or less with the mat, but not sufficiently close to award a near-fall, for two seconds or more, a predicament shall be scored.

Note 1—A near-fall or predicament is ended when the defensive wrestler gets out of the pinning position and into a position in which a fall is no longer imminent.

Note 2—Regardless of the length of time a defensive wrestler may be held in a pinning combination, no predicament or near-fall may be awarded except as provided in Rule 8, Sections 12 and 13 above.

Note 3—Only a wrestler with the advantage who has his opponent in a pinning hold may score a near-fall or predicament. Bridgebacks in body scissors or bridgeovers with a wristlock are not considered near-fall or predicament situations although a fall may be scored.

Note 4—When the defensive wrestler places himself in a precarious situation during an attempted escape or reversal, a near-fall or predicament shall not be scored unless the offensive wrestler has a pinning hold.

Decisions SECTION 14. If no fall has resulted after expiration of the three regular periods of any match as provided in Rule 7, Section 1, the Referee shall award the match to the contestant who has scored the greater number of points as provided by the point system in Rule 9, Section 2. If there is a tie in the number of points scored, the Referee shall declare the match a draw in dual meets. See Rule 7, Section 4 for tournaments.

Forfeit SECTION 15. A forfeit is received by a wrestler when his opponent for any reason fails to appear for the match.

Default SECTION 16. A default is awarded in a match when one of the wrestlers is unable to continue wrestling due to an injury, a disqualification or for some other cause.

RULE IX—SCORING

Team Score SECTION 1. a. *Dual Meet.*

(1) *Fall.* Five points shall be scored toward the team total for each contestant who wins by a fall, default or forfeit.

(2) *Decision.* The decision shall count three points on the team score.

(3) *Draw.* In case of a tie two points shall be scored for each team.

b. *Tournaments.* In tournaments, first place in each weight class shall count 10 points, second place 7 points, third place 4 points and fourth place 2 points. One additional point shall be scored for each match won by a fall, default or forfeit throughout the tournament. In addition one point shall be scored for each match won in both the championship and consolation eliminations except for the final first and third place matches. No points are awarded for a bye.

Match Point Score System SECTION 2. In all matches the contestants are awarded points by the Referee in accordance with the following system:

Take-Down (Rule 8, Sec. 4)	2 points
Escape (Rule 8, Sec. 9)	1 point
Reversal (Rule 8, Sec. 10)	2 points
* Near-Fall (Rule 8, Sec. 12)	2 or 3 points
* Predicament (Rule 8, Sec. 13)	1 point
Time Advantage (Rule 8, Sec. 2)	1 point for one full minute or more of net accumulated time in the advantage position. <i>One point is the maximum to be awarded for the match.</i>
Penalties (Rule 11, Penalty Chart)	

*The Referee must not signal for score for a near-fall or a predicament until the situation is ended. (See Rule 8, Sec. 13, Note 1.) Only one near-fall or one predicament shall be scored in each pinning situation regardless of the number of times the offensive wrestler places the defensive wrestler in a near-fall or predicament position during the situation.

SUMMARY OF SCORING

Individual Match Points	Dual Meet Points	Tournament Points
Take-Down . . . 2 pts.	Fall 5 pts.	1st Place 10 pts.
Escape 1 pt.	Forfeit 5 pts.	2nd Place 7 pts.
Reversal 2 pts.	Default 5 pts.	3rd Place 4 pts.
Near-Fall . . . 2 or 3 pts.	Decision 3 pts.	4th Place 2 pts.
Predicament 1 pt.	Draw 2 pts.	Fall 1 pt.
Time Advantage 1 Pt. (maximum for one or more minutes)		Default 1 pt.
		Forfeit 1 pt.
		*Advancement . . 1 pt.

* See Rule 9, Sec. 1b

RULE X—INFRACTIONS

Illegal Holds SECTION 1. Any hold shall be allowed except the hammer lock above the right angle; the twisting hammer lock; front headlock; the straight head scissors (even though the arm is included); over-scissors; flying mare with the palm up; full (double) nelson; strangle holds; all body slams; toe holds; twisting knee lock; the bending, twisting or forcing of the head or any limb beyond its normal limits of movement; locking the hands in a double arm bar from a neutral position; and any hold used for punishment alone.

Note 1—Contestants may grasp all four fingers in an effort to break a hold, but pulling back the thumb, or one, two or three fingers is illegal.

Note 2—All slams are illegal. The term "slam" is interpreted as lifting and bringing an opponent to the mat with *unnecessary roughness*. This infraction may be committed by a contestant in either the top or bottom position on the mat as well as on a take-down. A contestant who lifts his opponent clear of the mat is responsible for the safe return of that opponent to the mat. A forceful trip is not interpreted as an illegal slam providing the defensive wrestler is not lifted completely off the mat.


Note 3—A leg hooked over the top toe of an opponent's straight body scissors is interpreted as an over-scissor and therefore illegal.

Note 4—A wrestler applying a legal hold should not be penalized when his opponent turns the legal hold into an illegal hold. The Referee shall cause the hold to be released if there is danger of injury. However, the match need not be stopped unless the Referee finds it necessary to do so in order to correct the situation.

Note 5—Whenever possible an illegal hold should be prevented rather than called.

Unnecessary Roughness SECTION 2. Intentional striking, gouging, kicking, hair pulling, butting, elbowing or any intentional act that endangers life or limb shall be grounds for disqualification on first penalty if the referee considers such act as flagrant misconduct. The referee shall follow the penalty chart for the penalties in the case of less flagrant unnecessary roughness. (See Penalty Chart on Page 72.)

Foreign Substance on Skin SECTION 3. The use of oil or greasy substances which cannot be completely removed shall be grounds for disqualification at the discretion of the Referee. Time out for the removal of such foreign substance shall be cumulative with the time out for injuries throughout the match. The total time out shall not exceed three minutes. (See Rule 12, Section 1.)


No. 8—LEGAL BLOCKING ON FACE (ON CHIN)

Blocking on chin or forehead is legal but is not legal over face proper; that is, over mouth, nose or eyes.

No. 9—ILLEGAL BLOCKING ON FACE (ON FACE PROPER)

This form of blocking is illegal because it is over mouth, nose and eyes, in contrast to position in No. 8.

Objectional Pads and Braces


SECTION 4. (See Rule 3, Section 4 and the Penalty Chart.)

Abusive Conduct

SECTION 5. Conduct of a coach, contestant, or spectator that becomes abusive or interferes with the orderly progress of a match shall be grounds for removal from the premises. The home management shall be responsible for the removal of the violators at the request of the Referee.


Potentially Dangerous Holds

SECTION 6. The double wristlock, chicken wing, key lock, overhead double bar lock and other holds may cause injury when used legally, and are potentially dangerous holds. Contestants should know the dangers of these holds and the blocks for them. The Referee should anticipate danger of injury from these holds and be in position to block them before they reach the danger point. Furthermore, all Referees, coaches and contestants should understand that any and all holds used in such a way as to endanger life or limb are illegal and all Referees should verbally caution contestants against forcing a potentially dangerous hold into an illegal position. The double wristlock and chicken wing become illegal when forced into a twisting hammer lock position as in the case of


No. 10—ILLEGAL FACE HOLD

Shows a hold commonly used but which is contrary to both the letter and spirit of amateur wrestling rules. It is frequently used momentarily in order to prevent defensive wrestler from coming out from underneath or to bring defensive wrestler back into position for a fall. Referee should see that offensive wrestler does not secure unfair advantage by means of this illegal action.


No. 11—ILLEGAL HEAD-SCISSORS

This hold is illegal. All straight scissors on the head are illegal.

applying the force parallel instead of perpendicular to the long axis of the body.

It should be understood that no contestant should ever be put in a position where he must forfeit a neutral position, a position of advantage or a fall because of an injury or danger to life or limb, and the Referee should promptly stop any and all holds which in his opinion may so result. If a legitimate hold is forced to such an extent as to endanger a contestant or if it becomes a punishing hold, the Referee shall stop the match and require the hold to be broken. The match shall be resumed in the neutral or Referee's position as determined by the position held at the time the match was stopped unless a penalty involves a change of position.

a. Any holds over the mouth, nose, eye or front of throat shall not be permitted. Pressure from the side of the hand, forearm or wrist is considered a hold and therefore barred when used on the mouth, nose, eyes or front of throat. Forcing such a hold may be considered unnecessary roughness depending on the intent of the act as determined by the Referee and shall be penalized accordingly.

Technical Violations


SECTION 7. a. Interlocking Hands. Interlocking of fingers, hands or arms, around the body or both legs by the offensive contestant while on the mat is a technical violation. This has reference only to the wrestler in the position of advantage on the mat and does not apply when the defensive man has gained his feet or when the lock is used as a pin hold. Interlocking of fingers, hand or arms is permitted when the defensive man is standing. The mere touching of the defensive man's hands to the mat is not considered a change in this position unless the hands are used as supporting parts, in which case, the offensive contestant is allowed reaction time to release the lock. It is unsportsmanlike for the defensive contestant to touch his hands to the mat in order to release the offensive wrestler's lock and the Referee shall not call a violation if the lock is held in such cases.

Note—The Referee shall not call this violation when the defensive man is in the process of a reversal. The defensive man is allowed to complete the reversal provided he does so in one continuous maneuver. If the defensive man fails to complete the reversal after an opportunity to do so then the Referee will stop the match and award the penalty. (See Penalty Chart.)

b. *Holding Legs.* It is a technical violation for the wrestler in the advantage position on the mat to grasp the defensive wrestler's leg or legs with both hands or arms unless such action is designed to break his adversary down and go into a pinning combination or to prevent an escape or reversal. Repeatedly grasping and holding the leg or legs with both hands or arms merely to break the defensive wrestler down or to keep him under control for the purpose of stalling is a violation under this rule. When the defensive wrestler has gained his feet the wrestler in the advantage position is allowed reaction time to begin his break down when he is holding a leg or legs with both hands or arms.


c. *Leaving Mat Without Permission.* It is a technical violation to leave the mat without first receiving permission to do so from the Referee.

d. *Delaying Match.* Delaying the match such as straggling back from out-of-bounds, unnecessary changing and adjusting equipment, repeatedly assuming incorrect referee's position and repeatedly making false starts from the referee's position are technical violations.


No. 12—LEGAL HEAD-SCISSORS (FIGURE 4 HEAD-SCISSOR)

The straight head-scissor is illegal. The figure 4 Head-Scissor is considered legal when taken as shown above, with the hold on either side of the face.


No. 13—LEGAL FOOT (INSTEP) HOLD

The defensive wrestler is allowed to grasp instep, heel or ankle to break such holds as body-scissors, leg-ride, etc., provided the foot is not drawn up to the point where, in the opinion of the Referee, it endangers knee or hip-joint.

e. Intentional Forcing Opponent Off Mat. Intentional forcing opponent off the mat to prevent a take-down, reversal or an escape is a technical violation. If the contestant pushes his opponent off the mat to keep him from getting clear or from going behind, the Referee shall bring both men to their feet at the center of the mat if he believes this action has simply prevented the defensive wrestler from gaining a neutral position, but if he believes the defensive wrestler would have gone behind his opponent had the violation not occurred, he shall give the defensive wrestler the offensive position in the Referee's position on the mat. Points are awarded according to the position given.


f. Intentional Going Off Mat. Intentionally going off the mat to prevent a take-down, reversal or escape is a technical violation. If in the opinion of the Referee, a contestant intentionally runs, slides, crawls or rolls off the mat to prevent his opponent from going behind him, the Referee shall immediately give his opponent the advantage in the referee's position on the mat. If the violation prevented an escape or reversal, the Referee shall immediately give his opponent the escape or reversal and award points according to the change of position.

g. Defensive Wrestler Intentionally Going Off Mat. It is a technical violation if the defensive wrestler intentionally walks, crawls, rolls or bridges off


No. 14—ILLEGAL TOE HOLD (ALSO TWISTING KNEE LOCK WHICH IS MORE DANGEROUS THAN TOE HOLDS)

All toeholds, regardless of the degree to which the leg is twisted are illegal under these rules. Any pressure against the knee joint as shown by the above illustration constitutes an illegal hold.


No. 15—OVER-SCISSORS (AN ILLEGAL HOLD)

The over-scissors is barred entirely under these rules because it is only a punishing hold and is of no value unless defensive contestant who uses it is allowed to force the hold, which thereby endangers the ankle and knee of his opponent.


No. 16—FULL NELSON—AN ILLEGAL HOLD

Most of the difficulty has arisen when the three-quarter is confused with the full nelson. In the full nelson the aggressor places both arms under his opponent's arms and clasps his hands or wrists on the back of his opponent's head.

the mat. No penalty is provided if a near-fall or predicament is awarded during this violation.

Note—It is considered a violation if the contestant in a figure-four body scissors intentionally goes off the mat to get the hold released.

h. Stalling. It is the responsibility of both contestants to maintain action throughout the match by making an honest attempt to stay in the circle and wrestle aggressively whether in the top, bottom or neutral positions.

(1) *Neutral Position.* Each wrestler must make an honest attempt to stay in the circle and secure a take-down regardless of the time or score of the match. A contestant who continually avoids contact with his opponent by moving out of the circle is stalling. A contestant may leave the circle to maneuver for position provided he continues his attempt to gain an advantage and makes an effort to work back into the circle. Taking a position near the edge of the mat for the purpose of going off the mat, or allowing his opponent to push him off when the opponent makes an effort to go behind, is stalling.

(2) *Advantage Position.* The contestant in the advantage position on the mat shall make an honest attempt to wrestle aggressively. A period of thirty seconds should be sufficient time for the Referee to decide whether or not a contestant retaining a stalling hold has made an attempt to improve his


No. 17—ILLEGAL HAMMERLOCK (ABOVE RIGHT ANGLE)

The hammerlock is a legal hold, provided the arm is not bent above the right angle (i.e., provided that the arm is not carried above the small of the back); and provided, further, that the hand is not forced out away from the body, making it a twisting hammerlock. In this illustration the arm is carried distinctly above the right angle and is dangerous.

PENALTY CHART

Infractions	Position of Offender	First Penalty	Second Penalty	Third Penalty	Rule 10 Sections
ILLEGAL HOLD AND/OR UNNECESSARY ROUGHNESS (3 PENALTIES DISQUALIFY) (See Rule 11, Sec. 3A)	Neutral	2 pts. N.C.	2 pts. T.D.	Disqualify	1 2
	Advantage	2 pts. N.C.	Final Warning 2 pts. R.	Disqualify	
	Defensive	2 pts. N.C.	Final Warning 2 pts. N.C.	Disqualify	
FLAGRANT MISCONDUCT	Disqualification on first penalty			2
ABUSIVE AND/OR UNSPORTSMANLIKE CONDUCT (See Rule 13, Sec. 16)	Warning	Removal from premises by home management		5
GRASPING CLOTHING, MAT OR MAT COVER	Advantage Neutral	Any advantage shall be nullified 2 R. or 1 N. 2 pts. T.D.		2 R. or 1 N. 2 pts. T.D.	7i
GREASY SUBSTANCE ON SKIN AND/OR OBJECTIONAL PADS AND BRACES	Disqualify if it cannot be removed			3 4
TECHNICAL VIOLATIONS:					
Interlocking of hands around body, holding leg or legs with two hands or arms.	Advantage	1 pt. N.	1 pt. N.	1 pt. N.	7a 7d
Leaving mat without permission or delaying match. (First penalty is not a stalling warning.)	Warning	1 pt. N.C.	1 pt. N.C.	7c 7d
Stalling (only one warning regardless of position. See Rule 11, Sec. 3B)	Neutral Advantage Defensive	(1 Warning only for match)	2 pts. T.D. 1 pt. N. 1 pt. N.C.	2 pts. T.D. 1 pt. N. Disqualify	7b1 7b2 7b3
Intentional running, crawling or sliding off the mat; or pushing, pulling or carrying an opponent off mat to prevent a change in position.	Neutral Advantage	2 pts. T.D. 2 pts. R. or 1 pt. N.	2 pts. T.D. 2 pts. R. or 1 pt. N.	2 pts. T.D. 2 pts. R. or 1 pt. N.	7e 7f
Intentional going off mat (not given if near-fall or predicament points awarded).	Defensive	1 pt. N.C.	1 pt. N.C.	1 pt. N.C.	7g

Key: T.D.—takedown, R—reverse, N—neutral, N.C.—no change.
It is suggested that this chart be incorporated in your dual meet program.


No. 18—LEGAL DOUBLE WRISTLOCK ON THE MAT
The double wristlock on the mat is legal if the direction of the force is perpendicular to the long axis of the body.

position. For the second and subsequent penalties a period of fifteen seconds should be sufficient time to determine the intent to stall.
Note—Any legal hold is not to be construed as a stalling hold if in the opinion of the Referee the offensive wrestler has a fair chance to pin his opponent and is making a real effort to do so.

(3) *Defensive Position.* Lying on the stomach and refusing to wrestle is stalling in the defensive position and shall be penalized as a technical violation. (See penalty chart.) The stalling penalty shall not be invoked when the defensive contestant is on his knees.

i. *Grasping Clothing, etc.* No grasping of clothing, mat or mat cover by a contestant is permitted and any advantage gained thereby shall be nullified. Grasping clothing to prevent an escape, reversal or takedown is a technical violation.

RULE XI—PENALTIES

SECTION 1. The infractions of the rules are penalized in accordance with the penalties as listed on the Penalty Chart. (Page 72.)

SECTION 2. In calling each penalty the Referee shall stop the match, give the hand signal for the points or warning (pages 82 and 83) and announce the penalty so that the contestants, scorers, coaches and spectators are aware of it.

Sequence of Penalties

SECTION 3. a. Illegal Holds or Unnecessary Roughness. Each contestant has only one First Penalty, Second Penalty and Third Penalty for illegal action regardless of whether he is in the neutral, advantage or defensive position. He does not get two penalties from each position before disqualification. The penalties are cumulative throughout the match including the overtimes regardless of position and the offender shall be disqualified on the third penalty when he has a series of three illegal infractions.

b. Penalty for Stalling. Each contestant has only one First Penalty warning for stalling regardless of whether he is in the neutral, advantage or defensive position. He does not get a warning in each position. The stalling penalties are cumulative throughout the match including overtime regardless of the position in which they occur and the second and third infractions shall be penalized as indicated on the Penalty Chart.

c. Third and Subsequent Penalties. Third and subsequent penalties for technical violations other than defensive stalling are the same as the second penalty in each case.

RULE XII—INJURIES AND DEFAULTS

SECTION 1. An injured contestant has a maximum time-out of three minutes which is cumulative throughout the match including the overtime. Nose bleed shall not be interpreted as an injury and the number and length of time-out periods for nose bleed is left to the discretion of the Referee. There shall be no limit to the number of time-out periods which may be taken in any match, but the total time-out shall not exceed three minutes. If, at the expiration of the time-out, he is able to continue wrestling, the match shall be resumed as if the contestants had gone out-of-bounds.

If a contestant is rendered unconscious he shall not be permitted to continue the match without the approval of a physician. If the injured contestant is unable to continue wrestling, the match shall be awarded in accordance with Sections 2 and 3 of this Rule.

Accidental Injury

SECTION 2. If a contestant is accidentally injured and is unable to continue the match, his opponent shall be awarded the match by fall.

Injury from Illegal Action

SECTION 3. If a contestant is so injured by any illegal action that he is unable to continue, the match shall be defaulted to the injured contestant and shall be scored as a fall. In case of an intentional attempt to injure an opponent, the offender shall be disqualified. (See Rule 10, Section 2 and Penalty Chart for "Unnecessary Roughness.")

Attendants During Time-Out

SECTION 4. No more than two attendants and a physician shall be permitted on the mat with a wrestler during time-out.

RULE XIII—OFFICIALS**Referee's Duties**

SECTION 1. On matters of judgement the Referee shall have full control of the meet and his decisions shall be final and without appeal. On matters of a technical nature, the current NCAA Rules shall be the final authority.

SECTION 2. Before the contestants come to the mat the Referee shall:

- Inspect contestants for presence of oils or greasy substances, rosin, objectionable pads, improper clothing, finger rings, long finger nails, etc.
- Clarify the rules with coaches and contestants.
- Advise contestants to report to edge of the circle at the center of the mat opposite each other ready to wrestle.

SECTION 3. The referee is responsible for the seating arrangement at the officials table in accordance with the diagram which follows:

Home Team Assistant Timekeeper	Visiting Team Assistant Timekeeper	Match Timekeeper	Visiting Team Scorer	Home Team Scorer
--------------------------------	------------------------------------	------------------	----------------------	------------------


SECTION 4. Instruct the match timekeeper that he is:

- In charge of assistant timekeepers, and scorers, and should be constantly checking their activities at all times.
- Responsible for keeping the over-all time of the match.
- Responsible for recording accumulated time-outs for injury.
- Responsible for informing the Referee, only after an imminent situation has passed, whenever there is disagreement by the official scorers and/or timekeepers.
- Responsible for assisting the Referee in determining whether a situation occurred before or after the termination of a period.
- Responsible for calling the minutes to the Referee, contestants, and


No. 19—ILLEGAL DOUBLE WRISTLOCK ON THE MAT

This cut shows double wristlock turned into a typical twisting hammerlock that will injure opponent's shoulder if the arms are forced upward, unless opponent turns with the pressure, which often he is unable to do promptly enough to prevent injury to the shoulder.


No. 20—ILLEGAL FRONT HEAD LOCK

This cut shows how the front head lock is used to counter a leg pickup. This hold is dangerous and is illegal.


No. 21—A LEGAL CROSS FACE

It is an effective and legal block for the double leg pickup.


No. 22—ILLEGAL DOUBLE ARM BAR

Locking hands in a double arm bar from a neutral position.

spectators in each match. The last minute shall be reported at fifteen second intervals.

Note—The Home Institution shall provide each timekeeper with an accumulative time clock for recording the time during the match. The match timekeeper shall be provided with two extra accumulative time clocks for recording time out in case of injury to the contestants. The match timekeeper shall also be provided with a gong, horn, or bell.

A multiple timer may be used in place of time clocks.

SECTION 5. Instruct the assistant timekeepers that they are responsible for:

- a. Recording the accumulative time advantage of the contestants, to whom they have been assigned when indicated by the Referee.
- b. Constantly checking each other's time advantage recording.
- c. Constantly checking the match timekeeper's time recording.
- d. Showing the Referee the stop clock recording of the time advantage each contestant has accumulated at the end of the match.

SECTION 6. Instruct the scorers that they are responsible for:

- a. Recording which contestant has the position of advantage at the start of the second and third periods.

b. Recording points scored by both contestants when signaled by the referee.

c. Constantly checking each other's score reading.

d. Immediately advising the match timekeeper when they are in disagreement regarding the score.

e. Keeping the score board operator continually advised of the official score during each match.

f. Showing the Referee the scorecard at the end of each match.

SECTION 7. Before the dual meet starts call the team captains to the center of the mat for the toss of the coin to determine the choice of position at the start of the second period. (Rule 7, Section 3.)

SECTION 8. The Referee will use the Wrestling Officials Signals.

SECTION 9. The Referee shall notify the timekeepers as follows:

a. When the match is started or stopped for any reason.

b. When time advantage begins or ends for a contestant.

c. Whenever time is involved in any situation occurring in the match.

SECTION 10. The Referee shall notify the scorer, when warnings or points are awarded to either contestant. (See Signals for Referees.)

SECTION 11. The Referee should anticipate difficult positions on the edge of the mat and prevent them by stopping the match, and resume wrestling at the center of the mat, as in the case of an off-mat decision.

SECTION 12. The Referee shall be firm in enforcing the letter and spirit of the rules and penalize consistently any repeated infractions. He must enforce vigorously and promptly the penalties for the infractions as provided in Rules 10 and 11. On each penalty the referee shall stop the match and announce the penalty in the prescribed manner so that the contestants, scorers, coaches and spectators are aware of it. (See Signals for Referees.)

SECTION 13. The Referee shall caution the user of a potentially dangerous or illegal hold in order to prevent possible injury. Such holds should be stopped by the Referee, if possible, before reaching the dangerous stage.

SECTION 14. The Referee should not place his hands under the shoulders of a contestant unless absolutely necessary to determine a fall.

SECTION 15. The Referee should meet promptly, in a spirit of good sportsmanship, any situation developing unexpectedly.

SECTION 16. If the conduct of a coach, contestant, or a spectator interferes with the orderly progress of the match, the home management shall be responsible, at the request of the Referee, for the removal of the offender from the premises.

SECTION 17. At the end of a match the referee shall order the contestants to shake hands and raise the right hand of the winner. If there is a doubt as to the winner the Referee shall order the contestants to stay on the mat while he checks the time advantage and the scorer's records to decide the winner. The time advantage, if any, shall be recorded on the score board and the referee shall declare the winner in accordance with the instructions in the first sentence of this section. In dual meets, if the match

is a draw the referee will raise the right hand of both wrestlers.

Note 1—If in the opinion of the Referee there is an error in the recordings of the timekeepers and/or scorers, the Referee shall correct the error and render his decision accordingly.

Note 2—In overtime periods if the points are even the referee and two judges shall determine the winner by secret ballot

RULE XIV—NOTIFICATION AND AGREEMENT OF MEETS

Equal Rights for Visiting Teams SECTION 1. All modifications of rules of competition, "ground rules," etc., proposed by the home manager, must be submitted to the manager of the visiting team, or teams, a sufficient length of time before date of meet for agreement to be reached on same, and no such action is binding unless approved by the visiting team or teams.

SECTION 2. In dual meets the selection of a Referee and the maximum weighing-in time shall be mutually agreed upon at least ten days prior to date of meet.

Note—In case the Coaches concerned are unable to agree on a shorter maximum weighing-in time than the five hours specified as the maximum in these rules, it is understood that the maximum amount of time as specified in the rules shall hold.

SECTION 3. The home management shall notify visiting teams at least ten days prior to date of meet the exact time and place of the meet and the name of the referee.

RULE XV — REFEREES' SIGNALS

The signals illustrated on the following pages are standard for wrestling referees throughout the nation. It is the duty of every referee to know these signals in order to give them instantly and clearly so that the wrestlers, timers, scorers and spectators are aware of what is taking place during the progress of the match.

The Use of the Whistle

The whistle should be held in the mouth ready for immediate use at all times during the match.


Fig. 1. DESIGNATING THE POSITIONS OF THE WRESTLERS BEFORE THE START OF THE MATCH. As the wrestlers come onto the mat the referee points to the places they are to take inside the circle. He next points one hand toward the timers and scorers to verify their readiness.


Fig. 2. (top left) **SHAKING HANDS AND PASSING BY.** After the officials indicate they are ready at the table, the referee directs the wrestlers to shake hands, pass by and be ready to wrestle when the whistle blows. The referee motions for the wrestlers to shake hands and pass by crossing his arms in front of his body.

Fig. 3. (top right) **STARTING THE MATCH OR RESUMING THE MATCH IN A NEUTRAL POSITION.** After the wrestlers pass by they turn and face each other. The referee raises his hand forward between the two wrestlers. After a momentary pause to make certain the wrestlers are ready he blows his whistle and simultaneously drops his hand as a signal for the wrestlers to go into action.


Fig. 4. (bottom left) **RESUMING THE MATCH IN THE REFEREE'S POSITION ON THE MAT.** The Referee should face the officials' table and kneel on one knee at a distance of 8 to 10 ft. in front of the wrestlers and a little to the side on which the top wrestler stations himself. The referee may give a preparatory command such as "get set" or "ready." When the wrestlers are in proper positions (Rule 8, Sec. 1) and after a momentary pause the referee blows his whistle and drops his hand to start the action. Note - Some wrestlers watch the referee's hand to get a fast start. It is usually better in such cases to blow the whistle a moment before dropping the hand. The whistle starts the action. The hand signal is for the timers in case they do not hear the whistle.


Fig. 5. (top left) **STOPPING THE MATCH.** The referee blows his whistle and raises his hand to stop the match. The arm and hand are extended with the palm of the hand directed toward the officials' table.

Fig. 6. (top right) **STOPPING THE MATCH FOR OUT-OF-BOUNDS.** When the contestants are out-of-bounds (Rule 8, Sec. 5) the referee stops the match as in Fig. 5. The referee indicates the position of the wrestlers and returns them to the center of the mat to resume wrestling.


Fig. 7. (bottom left) **DECLARING A NEUTRAL POSITION STANDING AFTER OUT-OF-BOUNDS.** When the contestants are out-of-bounds (Rule 8, Sec 5 and 5a) and neither is in an advantage position, the referee stops the match as in Fig. 5 and signals a Neutral position. The upper arms are front horizontal, both forearms are vertical and the hands are extended upward. The referee places himself in the most advantageous position to determine the out-of-bounds and stops the match immediately when the out-of-bounds occurs.


Fig. 8. (top left) INDICATING A NEUTRAL POSITION DURING A SCRIMMAGE FOR A TAKE-DOWN. Both arms are extended sideward slightly below the horizontal with the palms of the hands down. The referee moves his hands back and forth bringing them together and moving them away while verbally announcing "no advantage"


Fig. 9. (bottom left) INDICATING RETENTION OF ADVANTAGE. Whenever there is any doubt as to the contestant in the advantage position the referee should indicate the contestant in the advantage position by pointing to him with the index finger of one hand. The referee will keep his other hand down and along his leg so that there will be no confusion as to whether any points are awarded.


Fig. 10. (bottom right) AWARDED POINTS. One arm and index finger are pointed at the wrestler receiving the points. At the same time the referee verbally announces the award and the name of the team receiving it as he raises his opposite arm to a near vertical position indicating with extended fingers the number of points awarded.


Fig. 11. (top left) WARNING A CONTESTANT FOR A VIOLATION. The match is stopped. The index finger of one hand is pointed to the violator. At the same time the referee verbally announces the penalty and raises the opposite arm with his fist doubled to indicate the "warning" penalty.


Fig. 12. (bottom) SCORING A PINNING SITUATION. The referee gets down on the mat in a prone position for the best view of the defensive contestant's back while at the same time trying to keep out of the way of the contestants. The referee does not signal a score for a "near-fall" or "predicament" until the pinning situation is ended. (Rule 8, Sec. 13, Note 1) He may indicate the extent of the situation by holding one hand behind his back with the fingers extended to indicate the points that will be awarded when the pinning situation is over. After the situation is finished the referee extends one arm upward indicating with the fingers the number of points awarded as he directs the index finger of his other hand toward the contestant receiving the points. (See Fig. 10.)


Fig. 13. (top left) **CALLING A FALL.** When the fall (Rule 8, Sec. 11) is imminent the referee raises one hand about 10 inches. As soon as the fall is completed he quickly strikes the mat with the palm and verbally announces "Fall." The referee is not to put his hands under the back of the defensive wrestler unless his view of the shoulders is blocked by one or both contestants and it is absolutely necessary for him to feel the back on the mat in order to call the fall (Rule 13, Sec. 14)

Fig. 14. (top right) **INTERLOCKING HANDS, (Rule 10, Sec. 7a) OR GRASPING CLOTHING, (Rule 10, Sec. 7b) DURING AN ESCAPE MANEUVER.** When the bottom contestant is in the process of an escape or reversal and the contestant on top locks his hands or grasps the clothing to prevent the maneuver, the referee indicates the violation by grasping the wrist of one hand with his other hand and holding it over his head. This signal stops the advantage time for the top contestant, and indicates the violation has occurred but the referee is allowing the bottom contestant an opportunity to complete the action providing he does so in one continuous maneuver. If the maneuver is successful (bottom contestant gains neutral or top position) the referee signals the points and the match continues with no interruption. If the bottom contestant fails to complete the maneuver the referee stops the match and awards the penalty. (See Penalty Chart)


Fig. 15. (bottom left) **PREVENTING AN ILLEGAL OR POTENTIALLY DANGEROUS HOLD. (Rule 16, Sec. 6 & Rule 13, Sec. 13)** The referee anticipates a potentially dangerous hold and gets in position to block it before it becomes dangerous. He may also verbally caution the contestant against forcing a potentially dangerous hold into an illegal hold.


Fig. 16. (top right) **CALLING TIME OUT.** The match is stopped as in Figure 5. If there is to be a delay in resuming the match, the referee will indicate "time-out" by extending one hand in a vertical position at right angles to his chest with the ends of the fingers touching the palm of the other hand which is extended in a horizontal position in front of the chest. The referee announces to the scorers the reason for the time out and to whom it is charged.

Fig. 17. (center right) **DECLARING THE WINNER. (Rule 13, Sec. 17)** At the end of the match the referee orders the wrestlers to shake hands and raises the hand of the winner.


Fig. 18. (bottom left) **DECLARING A DRAW.** In case of a tie score at the end of the match in dual meets the referee will raise a hand of each of the contestants after they shake hands.

High School Wrestling Rules

The NCAA Rules shall apply with the following exceptions:

1. **Eligibility.** Contestants shall be eligible under the rules of the High School Athletic Association of the State in which their school is located.

2. **Weight Classification.** Competition shall be divided into weight classes as follows:

103 lbs.	138 lbs.
112 lb.	145 lbs.
120 lbs.	154 lbs.
127 lbs.	165 lbs.
133 lbs.	Unlimited.

Beginning January 1st and continuing until February 1st, two additional pounds will be allowed in each weight class. Beginning February 1st and continuing for the remainder of the season, one additional pound shall be allowed in each weight class. This will make a net increase of three pounds beginning the 1st of February.

Additional weight classes may be officially included in the weight classification provided they are adopted by the individual state athletic associations. Interstate dual meets shall be contested in the original 10 weights.

3. Weighing In of Contestants.

A. **DUAL MEETS.** Contestants may weigh in a maximum of one hour and a minimum of one half-hour before time the meet is scheduled to begin. (By mutual consent of the competing schools the college regulations may be followed.)

B. **TOURNAMENTS.** Each day of the tournament, contestants may weigh in a maximum of five hours and a minimum of one hour before the meet is to begin, with one pound allowance to be given each day over the weight limit of the previous day.

Notes. Changes in weighing in time may be made by the individual state associations.

4. Length of Matches.

A. **DUAL MEETS.** These matches shall be six minutes in length divided into three periods of two minutes. No rest is allowed. These matches shall be conducted in the same manner as dual meets under college rules. College Rule 8, Section 14 and College Rule 7.

B. **TOURNAMENT.** These matches shall consist of three periods of two minutes each, conducted in the same manner as third-place matches under college rules. Rule 7, Sec. 5. If a match results in a tie, it shall be decided in accordance with College Rule 7, Sec. 4, except the overtime shall consist of two one-minute periods.

C. No contestant shall be required to wrestle two matches in any tournament with less than a one (1) hour rest between such matches.

5. **Illegal Holds.** In addition to the illegal holds barred in College Rule 10, the double wristlock, all head scissors, and all head locks without the arm are illegal.

Index to Rules

	Rule	Sec.	Page		Rule	Sec.	Page
Byes	6	4	55	Intermissions between			
Compete in One Class Only	2	2	51	Periods	7	2	57
Costumes	3	2	52	Overtimes	7	4	59
Decisions	8	14	63	Mats	3	1	51
Matches	8	14	63	Near Falls	8	12	62
Defaults	8	16	63	Notification and Agree-			
Distinguishing Emblems	3	2d	52	ments	14	..	79
Drawings and Elimination	6	..	55	Officials	13	..	74
For Third Place	6	6	56	Referee	13	1	74
Graphic Illustration of	6	5	56	Timekeepers	13	3	75
Seeding	6	3	55	Overtimes	7	4	59
Eligibility	1	..	51	Penalties	11	..	73
Fall	8	11	62	Off Mat to Prevent Fall	10	7g	69
With Part of Body off				Off Mat Intentionally ..	10	7f	69
Mat	8	11a.b	62	Forcing Opponent Off			
Holds—Illegal	10	1	64	Mat	10	7e	69
Bending of Fingers	10	1	64	Stalling	10	7h	71
Body Slams	10	1	64	Point System	9	2	63
Double Wristlock	10	6	65	Position of Advantage ..	8	3	61
Full Double Nelson	10	1	64	Referee's Position on Mat	8	1	60
Hammerlock Above Right				Representation	2	..	51
Angle	10	1	64	Roughness—Unnecessary ..	10	2	64
Holds Over Mouth, Nose,				Butting	10	2	64
Eyes, or Throat	10	6a	67	Elbowing	10	2	64
Holding Legs	10	7b	67	Gouging	10	2	64
Interlocking of Arms ..	10	7a	67	Hair-Pulling	10	2	64
Interlocking of Fingers ..	10	7a	67	Kicking	10	2	64
Interlocking of Hands ..	10	7a	67	Strangling	10	2	64
Over-Scissors	10	1	64	Striking	10	2	64
Strangle Holds	10	1	64	Seeding	6	3	55
Twisting of Fingers	10	1	64	Scoring	9	..	63
Toe Holds	10	1	64	Tournaments	9	1b	63
Injuries	12	1	74	Dual Meets	9	1a	63
Accidental	12	2	74	Point System	9	2	63
From Illegal Hold	12	3	74	Spectators' Behavior	13	16	78
Intermissions	7	2	57	Stalling	10	7h	71
Matches—Length of	7	1	57	Weighing-In	5	1	53
For First Place	7	1	57	Weight Classification	4	1	54
For Third Place in Tour-				Weight Allowance	5	2	54
naments	7	5	59	Failure to Make	5	3	54

Now that NCAA
Rules Recognize
Rubber Covered
Balls...


are
you
using
the VOIT XB20?

Now, you can take advantage of the rubber covered ball with years of Varsity experience! The Voit XB20 is now recognized for use by mutual consent in NCAA game play.

Now, you can use the game ball that stays official in game after game—*season after season*—offering long-lasting, matchless performance!

For crowd-pleasing, extra visibility... try the bright yellow XB20Y—same top performance and long life as the Voit XB20.


This season, be sure to use the VOIT XB20!

America's Finest Sports
Equipment by


Recognized by top experts in all sports


Wilson provides the world's finest equipment for Football, Basketball, Baseball, Golf, Tennis—all sports!


WIN
WITH
WILSON


WILSON SPORTING GOODS CO., CHICAGO, ILLINOIS


SPALDING

TEAM EQUIPMENT
THAT IS
OFFICIAL WITH AMERICA

