

Enjoy Every Advantage the Rules Allow

Yours with Rawlings sports equipment... painstakingly designed to do the most for you, quality built by craftsmen to be...

OFFICIA

"The Finest In The Field!"®

THE 1963 OFFICIAL National Collegiate Athletic Association WRESTLING GUIDE

Charles Parker, Editor

The Official Rules Book AND RECORD BOOK OF

Collegiate and Scholastic Wrestling

Contents

NATIONAL COLLEGIATE CHAMPIONSHIPS by Otis Wile 1 Collegiate Reviews 1 1962 Dual Meet Records 3 Scholastic Reviews 3	15 30
Rules Section: 5 NCAA WRESTLING RULES COMMITTEE 5 Major Rules Changes 6 Official NCAA WRESTLING Rules 6 Penalty Chart 8 Modification For Scholastic Wrestling 9 Referees' Signals 9 Index to Rules 10	50 51 34 91 95

produced and distributed by

E NATIONAL COLLEGIATE ATHLETIC BUREAU NEW YORK

ON THE COVER: Elliott Gray Simons of Lock Haven (Pa.) State, who in 1962 became the third in history to earn the coveted National Collegiate Championships' Outstanding Wrestler award two years in a row. A sixthplace finisher in the 1960 Olympics, Simons, en route to three straight 115-pound national titles, compiled a 91-2 collegiate slate, finishing with a string of 84 wins.

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

James V. Gilloon, Jr., New York U., Chairman Walter T. McLaughlin, St. John's U. (N.Y.) George L. Shiebler, 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

Danny Hill, Associate DirectorAl Gabrielli, General EditorJack Waters, Business ManagerChris Erles, Research EditorMarie Montana, Production ManagerJohn Soldenwagner, Assoc. Editor

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 Official 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, 1962, 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

THE WORLD'S MOST HONORED WATCH OFFICIAL WATCH FOR ALL N. C. A. A. CHAMPIONSHIPS

ngines

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

STANDARD OF EXCELLENCE ON FIVE CONTINENTS

Great Teams

DESERVE THE GREATEST!

Which is, of course, MacGregor equipment. Name your game—from baseball to basketball to football to tennis. Then name MacGregor because, as we said, great teams deserve the greatest. See your MacGregor dealer now—and let your great team go the way of the winners.

MacGnegor

BRUNSWICK SPORTS 623 S. Wabash Avenue, Chicago 5, Illinois

Athletic Knitwear and Clothing THE FINEST IN WRESTLING UNIFORMS

SHIRTS

- -Worsted and Cotton
- -Stretch Nylon
- —Durene
- -Nylon-Durene Supporter Style

TRUNKS

Professional Saddle Seat

Elastic in Legs and Waist

-Reinforced Nylon Ribett

-All Two-Way Stretch

-Stretch Nylon

- —Worsted Cotton Heavy Weight
- -Stretch Nylon
- -Durene
- -Cotton Heavy Weight
- -Reinforced Nylon Ribett
- —Elastex Ribett

SEE YOUR SAND DEALER OR WRITE DIRECT FOR DESCRIPTIVE FOLDER

SAND KNITTING MILLS CORP. BERLIN, WISCONSIN

TIGHTS

SMART School Dollars Back the champ: **The Atlas Ensolite Mat**

Check these reasons why:

STANDARD ATLAS ENSOLITE:

• Made of new closed-cell plastic foam that gives TRIPLE ordinary shock absorbency.

 Vinyl coated. Completely sanitary. No dirt or moisture can sink in.

 Lightweight. Handles or wall pad sleeves available for easy storage.

Only odorless Ensolite used.

 Economical to buy and use-saves injuries.

 Available in 10 stock sizes and styles at reduced prices, for prompt delivery.

DELUXE ATLAS ENSOLITE:

The finest available.

• 50% additional coating of the finest vinyl for extra strength, longer life and lower maintenance.

Made only from highest quality selected sheets of Ensolite.

• Carries the famous Atlas Certified Guarantee.

 Available in many colors with or without handles or wall pad sleeves.

Stretch your purchase dollars... invest in long wear, low maintenance with ATLAS ENSOLITE MATS: THE FINEST SCHOOL VALUE IN THEIR FIELD. write or call us collect today for complete details you and your Board will be glad to know.

ATLAS ENSOLITE: The Champ!!

Aletic Eau

PREVENT DENTAL INJURIES!

Only SHIELD Custom-Fit Mouth Guard has exclusive shock-absorber design. Clings to teeth, allows free breathing and speaking. Light, strong and resilient, SHIELD Mouth Guard will not slip or fall out.

SHIELD is the most *comfortable* mouth guard you can buy. Insures maximum protection with minimum bulk. Made of durable dental plastic for seasons of hard wear. SHIELD prevents dental injuries in all contact sports.

- Easily custom-fitted in 7 minutes. One size fits all
- No rubber taste or odor
- Flexible; does not interfere with speaking
- Exclusive projections insure perfect fit _____
- List price \$3.50; School price \$2.50
- Satisfaction guaranteed

A State Stat

EVERY SHIELD WEARER IS COVERED BY A \$250 INSURANCE POLICY AGAINST BROKEN TEETH, <u>AT NO EXTRA COST !</u>

At your Sporting Goods Dealer ROBERTS DENTAL MANUFACTURING CO., INC. • 1075 MAIN ST., BUFFALO 9, N.Y.

OKLAHOMA STATE'S 23RD NATIONAL CHAMPIONSHIP TEAM: Left to right, front row-McCracken, Hatta, Wilson, Kinyon; back row-Wilson (asst.), Simons, Clinton, Knott, James, Johnson, Coach Roderick.

National Collegiate Championships

By OTIS WILE

Sports Information Director, Oklahoma State University

Oklahoma State's Cowboys swept to their fourth National Collegiate wrestling championship in the last five years as Big Eight Conference schools continued their dominance of the meet in the 32nd annual National Collegiate Wrestling Championships held at Oklahoma State's Gallagher Hall.

State's powerful entry rolled up 82 points, duplicating its record-breaking total of 1961, with the University of Oklahoma finishing second with 45 points. Not since 1957, when Pittsburgh was runner-up to Oklahoma, has the Big Eight surrendered either first or second place in the National Championships to another conference, and not since Penn State won the title in 1953 has the reign of the Big Eight been broken.

Lock Haven's Elliott Gray Simons, 115-pound champion, was named the outstanding wrestler for the second straight year, the third man in the tournament's history to repeat. It was his third straight National title. Tommy Evans and Dan Hodge, both of Oklahoma, were previous double winners of this top individual honor.

The 1962 tournament broke attendance records but fell slightly under marks set at Maryland in 1960 for number of entries and number of schools represented. The 32nd meet had 209 actual contestants when many of the 261 who had entered failed to show, and 61 schools were represented. The tourney at Maryland had 219 men from 78 schools.

Members of the NCAA Rules Committee called the 32nd tournament the "greatest in 20 years" and praised co-directors Howard Johnson and Lee Gilstrap for their organization of the meet.

Army, Navy, Air Force and Coast Guard entries gave the service academies their best representation in this meet and all sectors were represented. Army gained its first individual title.

Only three defending champions were back for the 1962 meet and Oklahoma State's Phil Kinyon, at 157, bowed to Jack Flasche, Colorado State College, in the finals. Successfully defending were two others, Lock Haven's Simons at 115, and Oklahoma State's Bob Johnson at 177.

Leading the Oklahoma State's charge was Masaaki Hatta, who had been second twice but dominated the 123-pounders this time around; Ronnie Clinton, at 167, who was the popular favorite of the partisan Oklahoma crowd, and Johnson.

Oklahoma's three champions were *ment.* Mickey Martin, at 130, whose father,

 $FALL\ GUY-Sherwyn Thorson, University$ of Iowa's national collegiate heavyweightkng, who copped trophy for scoring themost falls in the 1962 championship tournament.

Wayne, had won the outstanding wrestler award back in 1936; Bill Carter, 137 and Wayne Baughman, 191.

Sherwyn Thorson, University of lowa heavyweight, scored three falls to capture the trophy for the most falls.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Runner-up	Third	Fourth
115-lķ	. Simons	McCracken	Johnson	McCann
	(Lock Haven)	(Okla. State)	(Michigan St.)	(Iowa)
123-lb	.Hatta	Freeman	Nissen	Martin
	(Okla, State)	(St. Col. Iowa)	(Nebraska)	(Pittsburgh)
130-lb	. Martin	DeLeon	Huff	Kennedy
	(Oklahoma)	(Mankato)	(Iowa)	(Minnesota)
137·ib		Dotson (St. Col. Iowa)	Wilson (Okla. State)	Fix (Colorado Mines)
147-lb	.Natvig	Pendleton	Thompson	Kelvington
	(Army)	(I ehigh)	(Nebraska)	(Pittsburgh)
157-lb	. Flasche	Kinyon	Pifer	Reifsteck
	(Col. St. Col.)	(Okla. State)	(Penn State)	(Minnesota)
167-lb	. Clinton	Isaacson	Harrison	Millard
	(Okla, State)	(Air Force)	(Pittsburgh)	(So. Illinois)
177-lb		Lahr (Colorado)	.Paar (Wisconsin)	Detrixhe (Lehigh)
191- l b		James (Okla, State)	Houston (So. Illinois)	Clock (Lewis & Clark)
Hvywt		Pillath (Wisconsin)	Baum (Michigan St)	Weber (Northwestern)

TEAM SCORING

Oklahoma State 82, Oklahoma 45, Iowa 34, Lehigh 27, State Col. of Iowa 23, Southern Illinois 19, Pittsburgh 19, Wisconsin 19, Nebraska 18, Michigan State 18, 1 ock Haven 16, Wyoming 15, Minnesota 15, Colo. State Col. 14, Army 14, Air Force 11, Penn State 11, Colorado 11, Mankato State 10, Colorado Mines 7, Colo. State U. 7, Northwestern 6, Lewis & Clark 5, Purdue 5, Ithaca 3, Maryland 3, Lycoming 3, Oregon State 3, Wheaton 3, Kansas State 2, Iowa State 2, Virginia Tech 2, Toledo 2, Navy 2, Colo. Western 2, Illinois 2, So. Dakota St. 2, Springfield 2, Rutgers 2, Coast Guard 1, Washington 1, Coe 1, Miami (O.) 1, Fresno State 1, Ohio U. 1.

National Collegiate Tournament Results 115-Pound Class

FIRST ROUND-Curtis (Oklahoma) d. Moore (Ohio St.) 4-2; Simons (Lock Haven) d. Ramos (So. Illinois) 13-4; McCracken (Okla. St.) d. Doughty (Colo. Western) 6-5; John-son (Mich. St.) d. Sandoval (Colo. St. U.) 5-4; DeAno (Illinois) d. Merriam (Lehigh) 7-5; McCann (Iowa) d. Fletcher (Oregon St.) 1-1 ot 3-2. QUARTER-FINAL ROUND-Grandstaff (Va. Tech) d. Curtis 5-3; Simons d. McCann 6-3; Sanchez (Colo. St. Cu.) d. DeAno 3-0; McCracken d. Johnson 6-3. SEMI-FINAL ROUND-McCracken by default over Sanchez (injured); Simons d: Currentef 6-2.

Grandstaff 6-3. FINAL ROUND-Simons d. McCracken 7-2; Consolation-Johnson d. McCann 1-1 ot

1-1, split decision.

123-Pound Class

PRELIMINARY ROUND-Pike (Rutgers) d. Apling (Toledo) 6-3; Nissen (Nebraska) d. Jurinek (Illinois) 6-4; Thompson (Coe) d. Riley (Oklahoma) 6-4; Coniglio (So. Illinois) d. Hansen (Wyoming) 4-3; Martin (Pittsburgh) d. Perez (Oregon St.) 9-1; Dougherty (Colorado) d. Yoshida (Fresno St.) 5-5 ot 4-1. FIRST ROUND-Parker (Iowa) d. Pike 3-2; Coniglio pinned Maunder (Maryland) 5:56; Nissen pinned Westervelt (Baldwin-Wallace) 6:48; Gonzales (Colo. St. U.) d. Unruh (Kansas St.) 5-4; Martin d. Neff (Colo. St. Col.) 9-7; Hatta (Okla St.) d. Dougherty 9-3; Powell (Lock Haven) d. Thompson 4-0; Freeman (St. Col. Iowa) d. Wolfe (Lycoming) 6-2.

QUARTER-FINAL ROUND-Hatta d. Gonzales 4-1; Nissen d. Parker 5-1; Freeman d. Powell 4-2; Martin d. Coniglio 5-3. SEMI-FINAL ROUND-Hatta d. Nissen 3-1; Freeman d. Martin 7-5. FINAL ROUND-Hatta d. Freeman 7-4; Consolation-Nissen d. Martin 5-2.

130-Pound Class

PRELIMINARY ROUND-Huff (Iowa) d. Gilchrist (N. Carolina) 14-1; Smartt

' NATIONAL COLLEGIATE CHAMPIONSHIPS

NATIONAL COLLEGIATE TITLISTS: Left to right, front row-Elliott Gray Simons (Lock Haven), Masaaki Hatta (Oklahoma State), Mickey Martin (Oklahoma), Bill Carter (Oklahoma). Mike Natvig (Army); back row-Jack Flasche (Colorado State), Ronnie (Oklahoma). Mike Natvig (Army); back row-Jack Flasche (Colorado State), Ronnie Clinton (Oklahoma State), Bob Johnson (Oklahoma State), Wayne Baugman (Okla-homa), Sherwyn Thorson (Iowa).

(Lehigh) d. Romero (Colorado) 7-1; Walizer (Lock Haven) d. Joseph (Ohio St.) 1-0; Kehrig (Lycoming) d. McCornick (Wash. & Jeff.) 5-3; Martin (Oklahoma) d. Messerli (NW Missouri) 8-2; Simons (Okla, St.) d. Hollingshead (Colo. Western) 4-3. FIRST ROUND-Smartt d. Aossey (Cornell, I.a.) 4-2; Huff pinned Bossert (Maryland) 4:26; Davies (Fresno St.) d. Simons 9-6; Martin d. Leitner (Wisconsin) 9-6; Kehrig pinned Cox (Chicago) 7:48; DeLeon (Mankato St.) d. Fettes (Kansas St.) 6-1; Jensen (St. Col. Iowa) d. Walizer 5-0; Kennedy (Minnesota) d. Swedlund (Colo. St. U.) 4-1. QUARTER-FINAL ROUND-Martin d. Kennedy 2-0; Huff d. Davies 12-3; DeLeon

d. Smartt 6-2; Jensen d. Kehrig 5-0. SEMI-FINAL ROUND-DeLeon d. Huff 4-1; Martin d. Jensen 4-4 ot 3-0.

FINAL ROUND-Martin d. DeLeon 5-2; Consolation-Huff pinned Kennedy 1:06.

137-Pound Class

PRELIMINARY ROUND-Dotson (St. Col. Iowa) d. Piccioni (Ohio St.) 9-1; Holling-shead (Colo. Western) d. Wolfe (Air Force) 3-1; Zolikoff (Pittsburgh) d. Rosica (Iowa St.) 2-0; Alexander (Lehigh) d. Crider (Colo. St. Col.) 12-4; Finley (Oregon St.) d. Shockley (Augustana) 5-0; Wilbanks (Colo. St. U.) d. Day (Lock Haven) 5-5 ot 0-0 RD. FIRST ROUND-Dotson d. Dibella (Coast Guard) 7-2; Harmon (Navy) d. Wilbanks 7-0; Janis (Miami, O.) d. Zolikoff 3-2; Alexander d. Rose (Purdue) 7-2; Carter (Okla-homa) pinned Hollingshead 2.45; Mulder (Mich. St.) d. Finley 5-4; Wilson (Okla. St.) d. Curtis (Iowa) 8-1; Fix (Colo. Mines) d. Leta (Rutgers) 4-4 ot 3-2. QUARTER-FINAL ROUND-Fix d. Mulder 5-2; Wilson d. Janis 6-2; Carter d.

Alexander 6-5; Dotson d. Harmon 4-1. SEMI-FINAL ROUND-Car er d. Wilson 4-1; Dotson d. Fix 4-2.

FINAL ROUND-Carter d. Dotson 6-4; Consolation-Wilson d. Fix 4-1.

147-Pound Class

PRELIMINARY ROUND-Pendleton (Lehigh) pinned Coniglio (So. Illinois) 4:24; PRELIMINARY ROUND—Pendleton (Lchigh) pinned Coniglio (So. Illinois) 4:24; Walston (Iowa) u. Peterson (Mankato) 3:2; Sheppard (Okla. St.) d. Parker (Cornell, Ia.) 4:1; Seay (Kansas St.) d. Norton (Colo. St. U.) 3:0; Frude (Wyoming) d. Mazzoni (Rutgers) 4:1; Rickard (Colo. St. Col.) d. Gutermuth (Lycoming) 9:6; Carr (Iowa St.) d. Byington (Mich. St.) 5:4; Iacovelli (Ithaca) d. Belz (Oklahoma) 2:2 ot 4:2; Marshall (Purdue) pinned Johnson (Washington) 7:39; Varre (Maryland) d. Reilly (Toledo) 5:2; Natvig (Army) d. Thompson (Nebraska) 8:8 ot 3:0; Rubis (Minnesota) d. Zweygardt (Oregon St.) 3:2; FIRST ROUND—Frude pinned Johnson (N. Carolina) 3:45; Marshall pinned Varre 4:59; Pendleton d. Sheppard 10:3; Kelvington (Pittsburgh) d. Walston 3:0; Iacovelli d. Sanford (St. Col. Iowa) 5:2; Rub.s d. Ric. ard 3:1; Seay d. Carr 4:3; Natvig d. Sandelin (Colo. Western) 7:6.

(Colo, Western) 7-6. QUARTER-FINAL ROUND-Iacovelli d. Marshall 3-1; Natvig d. Rubis 7-2; Pendleton

d. Frude 9.4; Kelvington d. Seay 5.4. SEMI-FINAL ROUND-Pendleton pinned Kelvington 1:29; Natvig d. Iacovelli 5.2.

FINAL ROUND-Natvig d. Pendleton 5-4; Consolation-Thompson d. Kelvington 6-5.

157-Pound Class

PRELIMINARY ROUND-Kerin (Maryland) d. Smith (Iowa St.) 3-2; Pifer (Penn St.) pinned Moore (NW Missouri) 4:57: Koch (Lehigh) d. Pesuit (Kent St.) 4-2; Kinyon (Okla, St.) d. Hatcher (Va. Tech) 6-3; Perillo (Oklahoma) d. Sterner (S. Dak, St.) 4-1; Wight (Wyoming) d. Gibson (Purdue) 5-5 ot 2-0. FIRST ROUND-Wight d. Ornstein (Miami, O.) 5-1; Reifsteck (Minnesota) d. Johns-ton (So. Iillinois) 9-1; Kinyon d. Beisner (Cornell, Ia.) 5-2; Combs (Iowa) d. Bower (Colo. Western) 6-1; Kerin d. Blackman (N. Carolina) 6-4; Flasche (Colo. St. Col.) d. Koch 2-0; Perillo d. Peterson (Mankato) 3-1; Pifer d. Fry (Mich. St) 8-2. QUARTER-FINAL ROUND-Kinyon d. Reifsteck 3-1; Perillo d. Combs 7-2; Flasche d.

Pifer 5-2; Wight d. Kerin 11-9. SEMI-FINAL ROUND-Kinyon d. Wight 3-2; Flasche d. Perillo 6-1. FINAL ROUND-Flasche d. Kinyon 5-2; Consolation- Pifer pinned Reifsteck 2:46.

167-Pound Class

PRELIMINARY ROUND-Moyer (Springfield) d. Davis (Auburn) 9-1; Kelly (Illi-nois) d. Wilson (St. Col. Iowa) 7-2; Clinton (Oklahoma St.) d. Taylor (Denver) 8-4; Angell (Lehigh) d. Miller (Colo. Western) 6-6 ot 2-1; Isaacson (Air Force) d. Berger (Oregon St.) 7-3; Millard (So. Illinois) d. Davis (Colorado) 6-0; Perue (Wyoming) d. Timmerman (NW Missouri) 5-0; Jeffery (Wheaton) d. Christ (Manka'o) 6-3. FIRST ROUND-Harrison (Pittsburgh) d. Perue 8-4; Houska (Ohio U.) d. Kelly 12-4; Millard d. Hochhaus (Iowa St.) 7-2; Jeffery d. Harrison (Colo. St. Col.) 7-5; Isaacson d. Kohl (Iowa) 5-1; Buffington (Minnesota) d. Moyer 4-2; Angell d. Harrison (Oklahoma) 6-1: Clinton d. Bell (Washington) 2-1

Kom (1998) 3-1, Damigon (Minnesola) d. More 4-2, Angen d. Harrison (Oklandina)
 GUARTER-FINAL ROUND-Isaacson d. Jeffery 7-4; Millard d. Angell 5-4; Clinton d. Buffington 8-3; Harrison d. Houska 5-0.
 SEMI-FINAL ROUND-Clinton d. Harrison 3-2; Isaacson d. Millard 3-1.

FINAL ROUND-Clinton d. Isaacson 3-2; Consolation-Harrison d. Millard 2-2 ot 1-0.

177-Pound Class

PRELIMINARY ROUND-Hines (Colo. St. U.) d. Bruns (Air Force) 9-8; Paar (Wisconsin) pinned Arneson (Moorhead St.) 5:59; Plapp (So. Illinois) d. Roberts (Iowa) 2-0; Lowham (Wyoming) d. Shaut (Cincinnati) 5-4; Myer (Penn St.) d. DeStefano (Springfield) 7-3.

(Springheid) 7-3.
 FIRST ROUND-Lahr (Colorado) d. Mongon (Purdue) 6-1; Traynor (Colo. Western)
 d. Barr (Pittsburgh) 7-2; Johnson (Okla. St.) d. Paar 6-3; Lowham d. Mallen (Virginia)
 12-0; Sterner (S. Dak. St.) d. Myer 5-4; Plapp d. Apling (Toledo) 6-5; Detrixhe (Lehigh)
 d. Edgar (Oklahoma) 3-0; Valcanoff (Mich. St.) d. Hines 5-4.
 QUARTER-FINAL ROUND-Detrixhe d. Plapp 3-0; Johnson d. Traynor 6-3; Lahr d.
 Sterner 2-1; Valcanoff d. Lowham 7-4.
 SEMI-FINAL ROUND-Johnson d. Valcanoff 4-3; Lahr d. Detrixhe 6-5.
 FINAL ROUND-Johnson d. Lahr 3-2; Consolation-Paar d. Detrixhe 3-0.

191-Pound Class

PRELIMINARY ROUND-Mickelson (Wyoming) d. Jefferies (Pittsburgh) 6-5; San-zone (Springfield) d. Rutkowski (Notre Dame) 5-3; Eischen (S. Dak. St.) d. Lake (Virginia) 3.1.

FIRST ROUND-Kohls (Colo. St. U.) d. Focht (Rutgers) 4-1; Kauffman (Orcgon St.) d. Moore (Lehigh) 4-2; James (Okla. St.) d. Eischen 4-2; Johnstone (Iowa St.) d. Thomas (Ball St.) 7-1; Clock (Lewis&Clark) d. Sanzone 2-1; Mickelson pinned Smith (Kansas St.) 8:02; Baughman (Oklahoma) d. Nickla (Army) 15-0; Houston (So. Illinois) pinned Zaleski (Air Force) 6:26.

QUARTER-FINAL ROUND-James d. Kohls 3-2; Houston d. Johnstone 4-0; Baughman d. Mickelson 7-0. Clock d. Kauffman 1-1 ot 3-3 RD. SEMI-FINAL ROUND-James d. Clock 3-2; Baughman d. Houston 3-2. FINAL ROUND-Baughman d. James 2-.; Consolation-Houston d. Clock 4-1.

Heavyweight Class

FIRST ROUND-Thorson (Iowa) pinned Burns (Lehigh) 3:36; Pillath (Wisconsin) d. Knott (Okla. St.) 3-2; Baum (Mich. St.) d. Kuhn (Colo. Western) 9-1; Solowin (Toledo) d. Gross (Aubarn) 7-1; Raschke (Nebraska) pinned Sprague (Baldwin-Wallace) 5:02; Weber (Northwestern) d. Henry (Oklahoma) 4-1; Sharer (Rutgers) d. Seeley (Col. St. U.) 6-3; Schroeler (Colo. Mines) d. Goodsell (Brig. Young) 4-2. QUARTER-FINAL ROUND-Thorson pinned Solowin 3:49; Baum d. Raschke 2-1; Pillata d. Schroeler 3-0; Weber d. Sharer 5-2. SEMI-FINAL ROUND-Pillath d. Weber 3-2; Thorson d. Baum 2-1. FINAL ROUND-Thorson pinned Pillath 3:21; Consolation-Baum d. Weber 3-1.

TWO-TIME WINNER of outstanding wrestling award, Elliott Gray Simons of Lock Haven State is handed trophy at conclusion of '62 meet by Robert A. Pickett of Harvard, retiring president of the American Wrestling Coaches and Officials Association.

LEHIGH'S EASTERN WRESTLING RULERS: Left to right, front row-Merriam, Smartt, Angell (co-capt.), Detrixhe (co-capt.), Baillie, Alexander; back row-Campbell (asst.), Dr. Havach (trainer), Moore, Burns, Pendleton, Gratto, Koch, Hartmann (mgr.), Coach Gerald G. Leeman.

ATLANTIC COAST INDIVIDUAL CHAMPIONS: Left to right, front row-Maynard, Maunder, Bossert, Sentner and Varre (Maryland); back row-Kerin, Guidi and Dauberman (Maryland), Lake (Virginia), Sullivan (N.C. State).

SAN DIEGO STATE'S UNDEFEATED CCAA VICTORS: Left to right, front row-Davies, Payne, Green, Bennett, Fierro, Logans; back row-Villaecusa, Stenson, Davis, Oliverson, Thompson, Winn.

Eastern Intercollegiate Wrestling Association By GEORGE L. SHIEBLER, Associate Commissioner, ECAC

COLLEGIATE REVIEWS

Lehigh annexed six individual championships and won its second straight team title at the 58th annual EIWA championships held at Penn State. The winners scored 96 points, surpassing their record 88 tallied in 1961.

It marked the sixteenth EIWA championship for Lehigh. Pittsburgh placed second with 69 points. Coach Gerry Leeman's Lehigh pupils, undefeated in twelve dual meets, turned a rare trick by having each of its nine wrestlers win opening round matches and filled one-third of the entire last-round field.

Pitt's Dick Martin won the John A. Fletcher Memorial Award for the most points, 37, in EIWA championship competition in 1960-61-62. Dave Angell of Lehigh and Army's AI Rushatz were tied for second with 36 points each and Kelvington of Pittsburgh scored 35 points. The Coaches Association Most Valuable Wrestling Trophy went to Lehigh's 157-pound champion, Kirk Pendleton.

Irophy went to Lehigh's 157-pound champion, Kirk Pendleton.
The 1963 championships are scheduled for March 8-9 at the Naval Academy.
TEAM SCORING—Lehigh 96. Pittsburgh 69, Penn State 48, Navy 46, Army 43,
Rutgers 37, Syracuse 16, Yale 9, Brown 7, Cornell 7, Franklin and Marshall 6, Harvard 4, Pennsylvania 4, Columbia 3, Temple 2, Princeton 1.
123-LB—Merriam (1) champion. Martin (P) 2nd, Slattery (PS) 3rd, Crawford (N) 4th; 130-LB—Smartt (L), Farrar (N), Haney (PS), Moyer (PI); 137-LB—Harmon (N), Zolikoff (Pi), Alexander (L), Leta (R); 147-LB—Kelvington (Pi), Pifer (PS), McGrath (N), Mazzoni (R); 157-LB—Pendleton (L), Natvig. (A), Carey (N), Cumings (Cor); 167-LB—Angell (L), Rushatz (A), Harrison (Pi), Sirota (S); 177-LB—Detrike (L), Barr (Pi), Polacek (PS), Cory (R); 191-LB—Moore (L), Nickla (A), Jeffries (Pi), Myer (PS); HVYWT—Scharer (R), Kuhns (A), Wood (B), Pohland (PS).

Atlantic Coast Conference

By FRANK WEEDON, Sports Publicity Director, North Carolina State

Maryland continued its domination of the ACC by sweeping to its ninth consecutive championship. The Terps won the first eight weights before Harry Lake of Virginia took the 191 pound class, and Bill Sullivan won the heavyweight to give North Carolina State its second individual champion in ACC history.

Marvland's Pat Varre, 147-pounder, won the outstanding wrestler award, and along with Gene Kerin was a career three-time champion.

TEAM SCORING-Maryland 105, North Carolina 62, Virginia 42, N.C. State 31, Duke 14.

S1, Dure 14.
S13-LB—Maynard (M) champion, Arthur (NC) 2nd; 123-LB—Maunder (M), Nelson (NC): 130-LB—Bossert (M), Gilchrist (NC); 137-LB—Sentner (M), Hyde (V); 147-LB—Varre (M), Grant (NC); 157-LB—Kerin (M), Blackman (NC); 167-LB—Guidi (M), Simmons (NCS); 177-LB—Daubernan (M), Mallen (V); 191-LB—Lake (V), Rishell (M); HVYWT—Sullivan (NCS), Appell (NC).

Big Eight (MVIAA) Championships

Top-ranked Oklahoma State's power and depth produced a record-breaking 98 points in the Big Eight tournament at Iowa State University. The Cowpokes wound up with 6 firsts, one second and three thirds.

1961 champions who repeated were Mickey Martin, 130, Oklahoma; Phil Kinyon, 157. and Ronnie Clinton, 167. Oklahoma State.

TEAM SCORING-Oklahoma State 98, Oklahoma 70, Iowa State 50, Nebraska 40, Colorado 22, Kansas State 5.

115-LB-McCracken (OS) champion, Curtis (OU) 2nd, Esqueda (IS) 3rd, Stolt (N)

4th; 123-LB—Hatta (OS), Nissen (N), Unruh (KS), Riley (OU); 130-LB—Martin (OU), Simons (OS), Romero (C). Frank (IS); 137-LB—Wilson (OS), Stewart (IS), Carter (OU), Faimon (N); 147-LB—Thompson (N), Belz (OU), Shepard (OS), Rosica (IS); 157-LB—Kinyon (OS), Carr (IS), Perillo (OU), McIntyre (N); 167-LB— Clinton (OS), Smith (IS), Davis (C), Harrison (OU); 177-LB—Johnson (OS), Lahr (C), Hochhaus (IS), Edgar (OU); 191-LB—Baughman (OU), Johnston (IS), James (OS), Kaufman (C); HVYWT—Raschke (N), Von Henry (OU), Knott (OS), Abbas (IS).

Big Ten Championships

Iowa won the 1962 Big Ten wrestling championships held at the University of Minnesota. It was only the second title for the Hawkeyes and the 51 points scored was the same as 1958 when they scored their first win.

was the same as 1958 when they scored their first win.
Bob Marshall, Purdue, was again named the outstanding wrestler.
TEAM SCORING—Iowa 51, Michigan 46, Minnesota 37. Wisconsin 31, Michigan State 27, Purdue 26, Indiana 21, Illinois 15, Northwestern 13, Ohio State 7.
123-LB—Parker (Ia) champion, Hobbs (MS) 2nd. Rhodes (M) 3rd, Plaskas (N) 4th; 130-LB—Huff (Ia), Kennedy (UM), Leitner (W), Zander (II); 137-LB—Kellerman (M), Coffee (UM), Piccioni (O), Mulder (MS); 147-LB—Glisbon (P), Rubis (UM), Galvin (Ia); 167-LB—Corriere (M), Kelly (II), Mergen (W), Marvin (In); 177-LB—Maroni (In); Barden (M), Valcanoff (MS), Paar (W); HVYWT—Pillath (W), Thorson (Ia) Baym (MS) (Ia), Weber (N), Baum (MS).

California Collegiate A.A.

The first annual CCAA wrestling tournament was held at Los Angeles State, with San Diego State taking top team honors.

San Diego State taking top team honors. TEAM SCORING—San Diego State 91, Long Beach State 75, Cal Poly 54, Fresno State 51, L.A. State 11, U. C. Santa Barbara 3. San Fernando State 2. 115-LB—Davis (SD) champion, Talbot (LB) 2nd, Yakamoto (CP) 3rd; 123-LB— Yoshida (FS), Burnett (SD), Root (CP); 130-LB—Ed Davies (FS), Garcia (CP), Green (SD); 137-LB—Payne (SD), Merical (LB), Hutchins (CP): 147-LB—Tamoto (CP), Logans (SD), White (LB); 157-LB—Kirkhart (FS), Winn (SD), Herbert (CP); 167-LB—Gillman (LB), Wingo (CP), Marino (FS); 177-I B—Davis (SD), Englehorn (LB), Ortell (LA); 191-LB—White (LB), Stenson (SD), Peterson (FS); HVYWT— Oliverson (SD), Alvarez (LB), Dauphin (CP).

Canadian Intercollegiate Championships

TEAM SCORING—British Columbia 66, Saskatchewan 60, Alberta 59. 123-LB—Richardson (B) champion, Jackson (S) 2nd; 130-LB—Martin (A), Jack (S), Olson (B); 137-LB—Frisk (S), Shelton (A), Howes (B); 147-LB—Sharp (A), Zoellmer (B), Burroughs (S); 157-LB—Corroll (S), Feldmeyer (A), Oxenbury (B); 167-LB— Effa (B), Klippenstein (S), Messier (A); 177-LB—Switzer (A), Conover (B). Marshall (S); 191-LB—Kemp (B), Zuk (A), MacLean (S); HVYWT—Larrett (B), Clark (S), Cooper (A).

CIAA Tournament

By SIDNEY O. HALL, Tournament Director, Howard University

Howard University's Bisons thrilled the hometown fans by winning the CIAA crown, piling up 92 points to dethrone defending champs Virginia State.

crown, pining up 32 points to definitione detending champs virginia State.
Staley Jackson of Howard was the only defending titleholder to repeat. The outstanding wrestler's award went to Jesse Waker, 177-lb champ from Morgan.
TEAM SCORING—Howard University 92, Morgan 80, Virginia State 53.
115-LB—Dudley (H) champion, Newton (M) 2nd; 123-LB—Stuart (H), Crocker (M), Dandridge (V); 130-LB—Fisher (M), Dishman (H), Brooks (V); 137-LB—Divers (H), Blount (M), Charity (V); 147-LB—Brooks (M), Reed (V), Kelsey (H); 157-LB—Jackson (H), Baker (V). Mitchell (M); 167-LB—Prince (M), Brown (V), Brown (H); 177-LB—Waker (M), Cocks (H), Chapman (V); 191-LB—Gross (H), Johnson (V), Sparks (M); HVYWT—Foster (H), Sledge (M), Parker (V).

College Conference of Illinois

In its first year of intercollegiate wrestling, North Central College won the CCI tournament. The Cardinals had seven finalists ; two individual titles.

TEAM SCORING-North Central 76, Augustana 53, Lake Forest 49, Millikin 44,

TEAM SCORING—North Central 76, Augustana 53, Lake Forest 49, Millikin 44, Carthage 23, Carroll 22.
 123-LB—Cooper (M) champion, Divito (N) 2nd, Jankauskas (L) 3rd, Jaeger (A) 4th;
 130-LB—Likeness (A), DeHesus (M), Pawlick (N), Gruenke (Carth); 137-LB—Shockley (A), Faulkner (N), Ball (M), Sippy (Carr); 147-LB—Novak (N), Romito (Carr), Armstrong (M), White (L); 157-LB—Klabunde (A), MacLaughlin (N), Parker (Carth), Taylor (Carr); 167-LB—Bonham (L), Henning (A), Wolf (N), Johnson (Carr); 177-LB—Thomas (L), DeSt. Paer (N), Asche (A), Vandewater (M); HVYWT—Snyder (Carth), Horton (N), Winsterteen (L), Shively (M).

Far Western Conference Championships By DR. HAL PETERSON, Coach, Chico State College

TEAM SCORING-Chico State 32, San Francisco State 25, Humboldt State 21, UC,

TEAM SCORING—Chico State 32, San Francisco State 23, Humboldt State 24, OC, Davis 21, Alameda State O, Sacramento State O, Nevada O. 123-LB—Messina (CSC) champion, Taylor (CA) 2nd, Lawson (HSC) 3rd; 130-LB— Denyer (SFS), Da Silva (HSC), King (CSC); 137-LB—Thrailkill (HSC), McCle lan (CA), Lenson (CSC); 147-LB—Benson (CSC). Hendrickson (SFS), Lewis (HSC); 157-LB—Sutton (CA), Harris (CSC), Holm (SFS); 167-LB—Forrest (CSC), McNeal (SFS), Wood (CA); 177-LB—Hagerstrand (HSC), Palm (CA), Blaetter (SFS); HVYWT—Abraham (SFS), Cook (CSC), Treat (HSC).

Interstate Intercollegiate Athletic Conference

By JIM WILKINSON, Coach, Southern Illinois University

Southern Illinois captured the IIAC Tournament lilinois University Southern Illinois captured the IIAC Tournament by taking seven of the ten in-dividual titles. Chico Coniglio of SIU was named the outstanding wrestler. TEAM SCORING—Southern Illinois 105, Northern Illinois 45, Eastern Illinois 43, Western Illinois 38, Central Michigan 31, Illinois State 26, Eastern Michigan 14. 115-LB—Holcolm (CM) champion, Ramos (SI) 2nd, Strain (EM) 3rd, Sheridan (IS) 4th; 123-LB—Finn (SI), Mitchel (EI), Kontos (NI), Koren (CM); 130-LB—Chico Coniglio (SI), Caldarelli (NI), Emmons (IS), Robinson (WI); 137-LB—Novak (EI), Fiocca (WI), Weiss (NI), Fox (CM); 147-LB—Harootunian (NI), Pat Coniglio (SI), Shipp (WI), Keller (IS); 157-LB—Lewis (SI), Philer (NI), Myers (EI), Daczewinz (WI); 167-LB—Millard (SI), Wynne (WI), Havde (IS), Lightheart (CM); 177-LB— Houston (SI), Gardner (EI), Randel (IS), Schmidt (NI); 191-LB—Meyer (SI), Relyca (EM), Neece (EI), Anderson (WI); HVYWT—Plapp (SI), DeVoe (CM), Ridings (IS), Fickes (EI).

Indiana Collegiate Conference

TEAM SCORING-Ball State 89, Indiana State 78, Valparaiso 37, DePauw 24, St. Joseph's 10.

Joseph's 10.
Ja3-LB—Scott (B) champion, Farrar (V) 2nd, Hill (I) 3rd, Clagett (D) 4th; 130-LB—Kovach (B), Grundy (I), Schroeder (V), Foss (SJ); 137-LB—Lewis (I), Meyers (D), Weaver (B), Crook (SJ); 147-LB—Thompson (B), Murr (I), Henning (V), Blake (SJ); 157-LB—Rodgers (I), Bayer (B), McCarey (V), Hile (D); 167-LB—Beckman (I), Burtrum (B), Kilpinen (V), Morrison (D); 177-LB—Ginther (B), Johnson (I), Meier (V), Cserep (D); HVYWT—Thomas (B), Dill (I), McCart (V), Deaton (D).

Indiana Little State Tournament By MAX STEVENS, Coach, Wabash College

Ball State knocked out favored Indiana State in the fourth annual Little State Tournament held at Wabash College. This was Ball State's second straight championship. Cleo Moore of Indiana Central was named the outstanding wrestler.

TEAM SCORING-Ball State 71, Indiana State 51, Wabash 46, Indiana Central 41,

DePauw 19, Indiana Tech 15, Earlham 6, Manchester 4, DePauw 19, Indiana Tech 15, Earlham 6, Manchester 4, 123-LB—Goldstein (W) champion, Scott (BS) 2nd, Clagett (D) 3rd, Reeds (M) 4th; 130-LB—Kruse (IC), Kovach (BS), McCloud (IC), Price (E): 137-LB—Moore (IC), Lewis (IS), Meyer (D), Doherty (W): 147-LB—Martin (IC), Thompson (BS), Glover

CIAA INDIVIDUAL TITLE-HOLDERS: Left to right, front row-Dudley and Stuart CIAA INDIVIDUAL TITLE-HOLDERS: Left to right, front row-Dudley and Stuart (Howard), Fisher (Morgan St.), Divers (Howard), Brooks (Morgan St.); back row-Jackson (Howard), Prince and Waker (Morgan St.), Gross and Foster (Howard).

C. W. POST'S METROPOLITAN MAT MONARCHS: Left to right, front row-Greenspan, R. Serynek, Avitable; second row-Niedzielski, Spetko, Ingarozza, Duffy; back row -Kokubo (asst.), Wreith, W. Serynek, Gianetia, Coach Davey.

LYCOMING'S MIDDLE ATLANTIC WINNERS: Left to right–Wolfe, Knoebel, Kehrig, Guttermuth, Coach Whitehill, Jacobs, Oraschin, Fortin, Confer.

(W), Murr (IS); 157-LB—Rodgers (IS), Witt (W), Bayer (BS), Tregenza (D); 167-LB—Burtrum (BS), Beckham (IS), Hans Van Etten (W), Lyzott (IC); 177-LB— Erickson (W), Ginther (BS), Johnson (IS), Cserep (D); HVYWT—Thomas (BS), Dill (IS), Bohlyn (IC), Hollander (E).

Iowa Intercollegiate Athletic Conference By DUANE SCHROEDER, Wartburg College

Exceptional team balance enabled Luther to retain the Conference Crown. Wartburg made a strong challange with four individual champions. The only two defending champions were sidelined early. Doran Malone (P) failed to place at 147 and Ernie Eveland (P) was fourth at 167.

TEAM SCORING-Luther 62, Wartburg 55, Upper Iowa 39, Dubuque 35, Simpson 32, Parsons 16.

32, Parsons 16.
123-LB—Weeber (S) champion, Zastrow (L) 2nd, Hamrick (D) 3rd, Dohse (U) 4th;
130-LB—Mueller (W), Weaver (L), Price (S), Parvin (P); 137-LB—Smith (W), Morris (L), Henry (P), Ripley (U); 147-LB—Tower (W), Erdahl (L), Biggs (S), Sage (D);
157-LB—Fox (D), Amdahl (L), Masker (W), Lorey (S); 167-LB—Schreiber (L), Heath (U), Cerney (W). Eveland (P); 177-LB—Evans (U), Hynak (D), Mocco (P), Vigen (L); HVYWT—Ackerman (W), Schulte (U), Searls (S), MacLaren (L).

4-1 Championships

By CLAUDE B. SHARER. Case Institute of Technology

One hundred forty-one contestants representing 37 colleges and universities wrestled for individual honors in the 25th annual Interstate-Intercollegiate-Individual-Invitational wrestling championships.

Glen Crowe of Albany, 130, and Ed Rutkowski of Notre Dame, 191, successfully defended their 1961 titles.

UNOFFICIAL TEAM SCORING-Toledo 37, Waynesburg, 28, Ithaca 28, Notre Dame 23, Miami 21, Kent State 20.

Dame 23, Miami 21, Kent State 20. 117-LB—Saferstein (M) champion, Butler (W. Mich) 2nd, Martin (ND) 3rd; 123-LB— Yeager (Wilkes), Vatha (KS), D. Apling (T), Westervelt (BW); 130-LB—Crowe (Alb), McCormick (W&J). Snodgrass (Wayns), Koening (N); 137-LB—Janis (M), Simon (Wayns), Fox (FD), Collins (CM); 147-LB—Lacoville (I), Whittacre (Cort), Riley (T), Ginther (Hills); 157-LB—Kottmeyer (Mill), Duffy (CWP), Pesuit (K), Babcock (Cl); 167-LB—Houska (OU), Moyer (SP), Valentine (B), Arrigoni (Wayns); 177-LB—Shaut (Cin), DeStafano (SP), Dan Apling (T), Eckley (Wayns); 191-LB— Rutkowski (ND), Iuliano (I), Sciacchetanno (Mont), Varga (BW); HVYWT—Solowin (T), Sprague (BW), Devoe (CM), Thiele (K).

Mason-Dixon Tourament

Baltimore repeated as champions in the 18th annual Mason-Dixon Conference Tournament at Johns Hopkins. Otis Bradley, Hampden-Sydney's 191 pounder, followed his third undefeated season with his second conference title and was named the outstanding wrestler for the second time.

TEAM SCORING-Baltimore 76, Loyola 65, American U. 34, Western Maryland 30,

TEAM SCORING—Baltimore 76, Loyola 65, American U. 34, Western Maryland 30, Gallaudet 29, Johns Hopkins 28, Hampden-Sydney 13, Catholic U. 11. 123-LB—Possident (B) champion, Baker (L) 2nd, Eagan (WM) 3rd, Davis (JH) 4th; 130-LB—Makarov (A), Rankin (B), Haynie (JH), Garvin (WM); 137-LB—Schilpp (L), Winslow (JH), Margolin (A), Knefley (WM); 147-LB—Cupp (B), Emmett (L), Buyas (G), Dunn (C); 157-LB—Erick (B), Berlowitz (G), Buchness (L), Pine (A); 167-LB—Maier (A), Multigan (L), Mussard (B), Whitt (G): 177-LB—Connor (WM), Delpi (L), Martin (G), Wilmer (C); 191-LB—Bradley (HS). Jacobson (B), Smink (WM), Dunlap (JH); HVYWT—Hardestry (B), Graham (L), Rowe (JH), Foster (C).

Metropolitan Intercollegiate Championships

By MARK BILKER, Director of Sports Information, C. W. Post College

C. W. Post College climaxed its most successful mat campaign by placing seven men in the final round of the fourth annual Metropolitan Intercollegiate Wrestling Championships to romp off with team honors for the second straight year. Post's 157

pounder Dick Duffy was voted the tournament's outstanding wrestler. TEAM SCORING-C. W. Post 94, Kings Point 61, Fairleigh Dickinson 49, Montclair State 41, Brooklyn Poly 19, CCNY 16, NYU 16, Wagner 15, Newark Rutgers 7, Seton

State 41, Brooklyn Poly 19, CCNY 16, NYU 16, Wagner 15, Newark Rutgers 7, Seton Hall 6, Hunter 2.
117-LB-Ellet (K) champion, Altman (B) 2nd, Wasserman (M) 3rd, Greenspan (P) 4th; 123-LB-W. Serynek (P), Hartford (B), Dirlan (W), Brown (K); 130-LB-Rudolph (FD), R. Serynek (P), Minicucci (K), Kasbarian (NR); 137-LB-Collins (FD), McKown (K), Taylor (CCNY), Zazzara (SH); 147-LB-Mizerak (M), Rodman (CCNY), Avitable (P), Wells (NR); 157-LB-Duffy (P), Howley (NYU), Moore (M), Beaven (FD); 167-LB-Ingarozza (P), Schmidt (K), Kendall (NYU), Semas (M); 177-LB-Spetko (P), Carlsten (K), Mantek (FD), Spencer (W); 191-LB-Sciacchetano (M), Gianetta (P), Petri (K), Wilk (H); HVYWT-Niedzielski (P), Ostrom (FD), Ross (K), Fruch (W).

Mid-American Conference

TEAM SCORING-Toledo 76, Kent State 49, Miami 41, Western Michigan 30, Ohio

TEAM SCORING-Toledo 76, Kent State 49, Miami 41, Western Michigan 30, Ohio U. 28, Marshall 15, Bowling Green 7. 123-LB-Apling (T) champion, Vataha (K) 2nd, Butler (WM) 3rd, Saferstein (Mi) 4th; 130-LB-Cyrus (Mar), Latora (WM), Gray (T), Marshall (BG); 137-LB-Janis (Mi), Pierson (K), Kotlan (OU), Reinhardt (BG); 147-LB-Reilly (T), Coonfield (WM), Fox (K), Scott (Mi); 157-LB-Ornstein (Mi), Turner (T), Pesuit (K), May (Mar); 167-LB-Houska (OU), Spaulding (T), Miller (K), Rohlf (WM); 177-LB-Dan Apling (T), Banks (OU), Galat (Mi), Shearer (K); HVYWT-Solowin (T), Youngblood (K), Stein (Mi), Demick (WM).

Middle Atlantic Conference

Lycoming won its first MAC championship in the annual tournament at West Chester State, scoring 70 points and taking home three individual titles.

Ted Toluba, Wilkes 167-pounder, pinned all four opponents and was voted the outstanding wrestler.

NATIONAL **GYM MATS**

- Pure Goat Hair
- Blended Cattle Hair
- Jim-Flex and Ozite guarantee needle-free Cattle Hair
- Plastic Foam
- Rubberized Curled Hair
- Genuine Ensolite

Sports Company

355 N. Marquette - Fond du Lac, Wis.

TEAM SCORING—Lycoming 70. West Chester 55. Bucknell 44, Hofstra 37, Wilkes 37, Swarthmore 25. Moravian 18. Temple 16. Muhlenberg 12. Drexel 8. Albright 6. Lafayette 6. Ursinus, Lebaugon Valley, Juniata and Dickinson 2 each. 123-LB—Hannon (H) champion, Wolte (Ly) 2nd, Kochn (B) 3rd, Londono (Laf) 4th; 130-LB—Schweitzer (WC), Baselice (H), Sweet (B), Rinker (Mo); 137-LB—Kehrig (Ly), Parlett (WC), Ryan (H), Meehan (S); 147-LB—Gardner (W), Coyle (B), Guttermuth (Ly). Grubbs (Mo); 157-LB—Sanders (WC), Brust (B), Gleason (H), Jacobs (Ly); 167-LB—Toluba (W): Walter (S), Turner (Mo), Portof (B); 177-LB—Fortin (Ly), Cook (S), Gibson (WC), White (T); HVYWT—Confer (Ly), Lites (T), Biolsi (Mu), Worden (D).

Midwest Conference

By MILES GREEN, St. Olaf College

St. Olaf and Lawrence tied for first place in the Midwest Conference wrestling meet breaking Cornell's domination of the meet, which the Rams had won 19 of 20 previous years.

Walt Parker and John Beisner, both of Cornell, successfully defended their titles

Walt Parker and John Beisner, both of Cornell, successfully defended their titles in the 'ourney with Parker pinning all of his opponents. **TEAM SCORING**—St. Olaf 51, Lawrence 51, Carleton 47, Cornell 42, Coe 31, Knox 25, Ripon 25, Monmouth 14, Beloit 12, Grinnell 11. **123-IB**—Thompson (Coe) champion, Brockton (SO) 2nd, Sumner (L) 3rd, Thomson (R) 4th; 130-LB—Sharkey (SO), Aossey (Cor), Rizzeta (R), Osterass (Ca); 137-LB— Harris (Ca), Gould (M), Kaufiman (L), Gibson (Coe); 147-LB—Parker (Cor), Leigh-ton (K), Youngs (Ca), Cook (G); 157-LB—Beisner (Cor), Rankin (Ca), Schriver (K), Reeves (L); 167-LB—Dunlavy (R), Eastman (L), Harris (G), Carroll (M); 177-LB— Neal (Ca), Schnidt (SO), Cromheecke (L), Meyer (Cor); 191-LB-Thomas (L), Murdock (K), Hartman (Coe), Klaviter (SO); HVYWT—Roos (B), Anderson (SO), Schaeffer (Coe), Heng (L).

Minnesota Intercollegiate Athletic Conference

St. John's got back its MIAC team title in the annual tournament at Augsburg College, Chris Wagner, Augsburg's 167-pounder, was awarded the Larson Memorial trophy as the outstanding wrestler.

TEÁM SCORING-St. John's 70, Concordia 57, Augsburg 51, Gustavus 42, Macalester

TEAM SCURING-St. John's 70, Concordia 57, Augsburg 51, Gustavus 42, Macalester 36, St. Thomas 16.
 123-LB-Leifeld (SJ) champion, Schreiner (A) 2nd, Hanson (G) 3rd, Abel (C) 4th;
 130-LE-Fruth (SJ), Miller (A), Gillespie (ST), Volkman (C); 137-LE-Gilland (M), Serie (ST), Leopold (C), Steidter (SJ); 147-LB-Fritz (SJ), Leopold (C), Wilson (G), Lee (A); 157-LB-Pfeffer (C), Clark (M), Andrson (G), Kuelbs (SJ); 167-LB-Wagner (A), Schreifels (SJ), Otteson (M), Nokleby (C); 177-LB-Osmundson (G), Smaagaard (C), Daggett (A), Faust (SJ); 191-LB-Burk'ardt (M), Rettke (G), Schulz (A), Naugle (C); HVYWT-Pulkrabek (SJ), Jensen (C), Husby (A), Pearson (G).

New England I. W. A.

Springfield won the 16th annual NEIWA championships for the 12th consecutive year. Five of seven finalists won individual titles.

Jim Moodey, 123, Williams; Joe Dibella, 137, Coast Guard and Matt Sanzone, Springfield heavyweight, all defended 1961 championships.

Springheld heavyweight, all detended 1961 championships.
TEAM SCORING—Springfield 98, M.I.T. 43, Dartmouth 42, Williams 39, Wesleyan 36, Coast Guard 28, Amherst 21, Tufts 2, Worcester 1.
123-' B—Moodey (Wil) champion, Balon (S) 2nd, Torberty (D) 3rd, Gabrielian (MIT) 4th; 130-LB—Fox (S), Dupuy (D), Keefer (A), Bieber (Wil); 137-LB—DiBella (CG), Evans (MIT), Wnifeld (W); 147-LB—Gessford (S), Chatwin (MIT), Bauer (Wil), Bemberis (D); 157-LB—McClendon (S), Sharpe (CG), Gerrity (MIT), Moore (D); 167-LB—Littlewood (Wes), Moyer (S), Duncan (D). Olmstead (Wil); 177-LB—DeStefano (S), Ferguson (Wes), Riall (A), Oehrle (MIT); HVYWT—Sanzone (S), Meinke (Wes), Bateman (D), Sloat (MIT).

North Central Conference

State College of Iowa captured championship honors in the second annual North Central Conference meet at South Dakota State College.

NEW ENGLAND KINGS: Left to right, front row-Moody (Williams), Fox (Springfield), DiBella (Coast Guard); second row-Gessford and McClendon (Springfield), Littlewood (Wesleyan); back row-DeStepano and Sanzone (Springfield).

OHIO CONFERENCE INDIVIDUAL WINNERS: Left to right, front row-Bogardus (Hiram), Sprague (Baldwin-Wallace), Brown (Muskingum); back row-Hupp (Capital), Gladieux (Oberlin), Westervelt (Baldwin-Wallace), Bartholomew (Denison), Lansky (Wooster).

ROCKY MOUNTAIN CONFERENCE CHAMPIONS: Left to right-Neff (Colo. State), Hollingshead (Colo. Western), Fix (Colo. Mines), Sandelin and Bower (Colo. Western), Flasche, Harrison and Lordino (Colo. State).

Coach Bill Koll's Panthers took six of the eight individual titles, and their star 130-pounder. Dave Jensen, was named the most valuable wrestler. Jensen pinned both of his opponents.

Runnerup South Dakota State claimed the other two individual titles. Last year the Jackrabbits and Panthers tied for the team crown. **TEAM SCORING**—State College of Iowa 81, South Dakota State 61, North Dakota

18, North Dakota State 12.

18, North Datola State 12.
123-LB—Freeman (I) champion, Tomashek (S) 2nd, Hanson (NDS) 3rd; 130-LB— Jensen (I), Sherrill (S), Sylvester (NDS); 137-LB—Dotson (I), Kain (S); 147-LB— Sanford (I), Perkins (S), Joglum (NDS), Ulland (UND); 157-B—Zeilmer (S), Cor-maney (I), Danko (UND); 167-LB—Wilson (I), J. Sterner (S), Ackerman (UND); 177-LB—M. Sterner (S), Williams (I); HVYWT—Stevens (I), Thompson (UND); Eischens (S).

North Dakota Intercollegiate Conference By CLAYTON KETTERLING, Dickinson State College

TEAM SCORING-Minot State 88, Dickinson State 64, Valley City State 58, Bismarek

TEAM SCORING—Minot State 88, Dickinson State 64, Valley City State 58, Bismarek J. C. 33, Jamestown 22, Mayville State 21. 115-LB—Schmitz (VC) champion, Stewart (MS) 2nd, Fish (DS) 3rd, Rustand (B) 4th; 123-LB—Volk (MS), Bachmeier (DS), Cram (B), Thompson (VC); 130-LB—Gross (VC), Wilkinson (J), Oxton (DS), Meuller (May); 137-LB—Nystrom (VC), Mischel (DS), Haas (MS), Kary (B); 147-LB—Anderson (VC), Hanson (B), Huso (MS), Kuvaas (May); 157-LB—Prouty (MS), Chaussee (B), Stutsrud (J), Johnson (DS); 167-LB—Boesgflug (DS), Crockett (MS), Schuler (B), Murdoch (VC); 177-LB—Fik (MS), Anderson (May), Heinen (DS), Gregg (B); 191-1B—Flygard (MS), Schneider (J), Hilsendager (DS), Halmrast (VC); HVYWT—Wagner (DS), DeLaney (MS), Gwynn (May), Washburn (VC).

Northern State College Conference

Mankato State continued its domination of the NSCC by winning the annual tournament for the eleventh straight year.

TEAM SCORING-Mankato 78, Winona 64, St. Cloud 53, Moorhead 49, Bemidji 38, Michigan Tech 10.

Michigan Tech 10.
115-LB—Swan (Mo) champion, Jerek (St C) 2nd, Glynn (M) 3rd, Bonde (MT) 4th;
123-LB—Maughan (Mo), Marchionda (W), Yakabe (MT), Voth (Ma); 130-LB—
DeLeon (M), Patton (B), Willis (W), Jacobson (St C); 137-LB—Jones (M), Wilharm (W), Walters (St C), Forte (B); 147-LB—Nelson (St C), Hanlon (B), Peterson (M), Pate (Mo); 157-LB—Christ (M), Bailey (B), Simon (W), Henry (Mo); 167-LB—Christ (M), Bailey (B), Simon (W), Henry (Mo); 167-LB—Christ (M), Bailey (B), Simon (St C); 177-LB—Flaherty (W), Frick (B), Barnes (M), Ebert (St C); 191-LB—Gary Smith (St C), Ahl (M). Caron (W), Matheu (MT); HVYWT—Wedemeir (W), Arneson (Mo), Saunders (M), Delmont (B).

Ohio Athletic Conference

By TED GATHANY, Director, Ohio Conference Sports Bureau

Hiram won an unprecedented fourth straight Ohio Conference wrestling championship, but only nine points separated the second through sixth place finishers in the best title competition to date. Hiram had only one individual champion, but had men among the first four places in seven of the eight weight divisions. OC

newcomer Baldwin-Wallace was the only college to capture two titles. **TEAM SCORING**—Hiram 56, Wooster 41, Oberlin 38, Muskingum 37, Baldwin-Wallace 34, Denison 32, Akron 18, Wittenberg 15, Capital 13, Ohio Wesleyan 12, Kenyon 7.

Kenyon 7.
123-LB-Westervelt (BW) champion, Sperry (Woo) 2nd, Morris (H) 3rd. Thomas
(Ob) 4th; 130-LB-Lansky (Woo), Schonauer (H), Kesserling (D), Millikan (Ob); 137-LB-Hupp (C), Wombald (A), Lancz (Ob), Kamp (H); 147-LB-Bartholomew (D),
Smith (H), Wray (Mus), Wortman (K); 157-LE-Gladieux (Ob), Mussulin (Witt),
Tressler (Mus), Hiscox (H); 167-LB-Brown (Mus), Gutherie (Woo), Steck (H),
Tashjian (BW); 177-LB-Bogardus (H), Scripture (Ob), Perkins (Mus), Willong
(AK); HVYWT-Sprague (BW), Smith (D), Muehl (OWU), Blaich (Woo).

Pacific Coast Intercollegiate Championships

By WILES HALLOCK, Sports Information Director, University of California

Oregon State captured the annual PCI tournament by taking six individual titles.

Oregon State captured the annual PCI tournament by taking six individual titles. Outstanding wrestler was Jerry Perez, OSU three-time 123-pound champion. TEAM SCORING—Oregon St. 89, Portland St. 58, Fresno St. 27, Washington 27, Arizona 25, San Diego St. 24, Cal Poly (SLO) 21, Oregon 19, California 16, Stanford 16, San Francisco St. 11, Lewis & Clark 9, Wash. State 7, UCLA 5, Oregon College 5, UC, Davis 3, Long Beach St. 3, Southern Oregon, Humboldt St. and CP, Pomona 2 each, Chico St. 1, Los Angeles St., Santa Clara, Pacific (Cal.) 0. 115-LB—Fletcher (OS) champion, Burnett (Cal) 2nd, Davies (SDS) 3rd, Watanabe (UCLA) 4th; 123-LB—Perez (OS), Yoshida (FS), Root (SLO), Bye (OC); 130-LB— Ed Davies (FS). Pettyjohn (Ore), Garcia (SLO), Bennett (SDS); 137-LB—Finley (OS), McFarland (Ore), Dexter (PS), Payne (SDS); 147-LB—Zweygardt (OS), John-son (W), Brown (PS), King (SJS); 157-LB—Alton (PS), Yrueta (SJS), Kendall (St), Pinnell (A); 167-LB—Berger (OS), Blazier (PS), Wingo (CP. Po), Olsen (SJS); 177-LB—Bell (W), Benzick (A), Keeney (Ore), Ruscigno (SJS); 191-LB—Clock (LC), Abraham (SFS), Hodgins (SJS), Babbett (WS); HVYWT—Kauffman (OS), Corley (A), Cassidy (PS), Levine (Cal).

Pennsylvania State College Conference By S. G. JACOBS, Tournament Director

The 20th annual PSCC tournament saw Bloomsburg upset and dethrone defending Lock Haven. Although it won five individual titles, Lock Haven was unable to match the depth of Bloomsburg, as the Huskies placed nine men. Gray Simons, Lock Haven's 123-pound champion, became only the third person in conference history to earn four titles. TEAM SCORING-Bloomsburg 96, Lock Haven 91, Millersville 28, Shippensburg 28,

Slippery Rock 25, Clarion 22, California 21, East Stroudsburg 20, Indiana 18, Edinboro 0, 115-LB-Cressler (Sh) champion, Fortney (B) 2nd, Fisher (SR) 3rd, Clayton (Cl) 4th;

OLYMPIC SPORTS PRODUCTS WRESTLING AND GYMNASTIC EQUIPMENT

White or navy blue — All U.S. sizes

1962 Model (June) offers greater durability through new vinyl styling, reinforcing all stress points. Still lightest-most flexible-best shoe for traction . . .

SAS NYLON STRETCH UNIFORMS - All colors-trim and stripes-International uniforms, college tights, shirts and trunks in finest quality nylon material. New styling comparable with popular U.S. models. Delivery and lettering within four weeks.

Scientific Wrestling (140 pages, 680 pictures) and 16MM 1200 wrestling film by Shozo Sasahara. Featuring World Champions famous takedowns. GYMNASTS competition and practice uniforms-men & women-made of wool-nylon-exlan-cotton. Gym slippers-hand grips.

Agents for RESILITE Mats and CLIFF KEAN PRODUCTS.

Uniforms and shoes worn by U.S., Japan and many other countries in Olympics and recent World Competition.

Contact area representative or

269 EAST ARGYLE STREET Valley Stream, L. I., N. Y. 123-LB—Simons (LH), Hughes (B), Gleason (ES), Vollentine (Cl); 130-LB—Powell (LH), Taylor (B), Hutchinson (Sh), Loht (M); 137-LB—Walizer (LH), Scorese (B), Sentck (ES), Salara (Cal); 147-LB—Day (LH), Paul (B), Raymond (Cl), Hannah (SR); 157-LB—Kottmeyer (M), Rusnak (SR), Kaliszewski (LH) Dresmich (Cal); 167-LB—Radford (LH), Gehosky (I), Dixon (B), Onorato (SR); 177-LB—Poust (B), Cook (LH), Mucka (ES), Hegner (I); 191-LB—Hall (B), Murnyack (Cl), Carnahan (Cal), Caldwell (I); HVYWT—Garson (B), McPherson (Cal), Dinges (LH), Lawhead (Sh).

Presidents' Athletic Conference

Washington and Jefferson won its first team title in the PAC meet at Case Tech. Pat McCormick, W&J, won his fourth straight title. TEAM SCORING-Washington & Jefferson 58, Thiel 52, Allegheny 41, Western

TEAM SCORING—Washington & Jefferson 58, Thiel 52, Allegheny 41, Western Reserve 41, Case Tech 35, Wayne State O. 123-LB—Coco (T) champion, DiFillipo (WJ) 2nd, Hart (A) 3rd, Rueggseger (WR) 4th; 130-LB—McCormick (WJ), Antonnen (A), Seiple (T), Szabo (WR); 137-LB— Ilberga (WR), Jones (A), Narducci (T), Friel (CT); 147-LB—Hasbrouck (CT), Lucas (WJ), Mitchell (T), Lerch (A); 157-LB—Bernhard (A), Haley (CT), Mason (WH), Snee (WJ); 167-LB—Mika (WJ), Hill (CT), Stevens (T), Richardson (WR); 177-LB— Gordon (WR), Evanoff (T), Meddings (WJ), Moore (A); HVYWT—Mischick (T), Riley (WJ), Scherer (WR), Grassi (A).

Rocky Mountain Conference

By JAMES L. SANKOWITZ, Sports Information Director, Colorado Mines

Colorado State College and Western State College tied for the 1962 RMC crown, It was the second time in 26 years the C-State Bears have been tied for the title; they have won the RMC title outright the other 24 times. Bob Hollingshead, Western State's 130-pound champion, was voted outstanding wrestler.

State's 130-pound champion, was voted outstanding wrestler.
TEAM SCORING—Colorado State College and Western State College 67, Adams
State 41, Colorado Mines 34,
123-LB—Neff (CS) champion, Doughtv (WS) 2nd, Steers (AS) 3rd, Thornton (CM)
4th; 130-LB—B. Hollingshead (WS), Bryant (CS), Perry (AS), Smyres (CM); 137-LB—Fix (CM), Deutsch (AS), Crider (CS), T. Hollingshead (WS); 147-LB—Sandelin (WS), Springer (AS), Hood (CS), Hickman (CM); 157-LB—Bower (WS), Wright (AS), Rickard (CS), Hutchinson (CM); 167-LB—Harche (CS), Miller (WS), Schauer (AS), Hawk (CM); 177-LB—Harrison (CS), Travnor (WS), Puglice (CM), Duvall (AS); HVYWT—Lordino (CS), Schroeder (CM), Kuhn (WS), Roby (AS).

Southeastern Intercollegiate Championships By ARNOLD W. UMBACH, Coach, Auburn University

Auburn captured the Southeastern Championships for the sixteenth straight year, edging Sewanee and Chattanooga. Repeat champions were James Baxter, Walter Edwards, Aubrey Davis, Bill Yates and George Gross.

Ldwards, Aubrey Davis, Bill Yates and George Gross. **TEAM SCORING**—Auburn 69, Sewanee 64, Chattanooga 64, Maryville 54, Emory 21, Georgia 19, Alabama 19, Florida State 5. 115-LE—Baxter (M) champion, Strozier (A) 2nd, Wilhite (S) 3rd. Nance (G) 4th; 123-LE—Haynes (S), Carr (Aub), Branch (C), Ross (M); 130-LE—Farr (C), Looney (Aub), Hamilton (S), Dixon (M); 137-LE—Edwards (E), Paty (S), Wilder (FS), Skeell (C); 147-LE—Maurer (Aub), Hicks (G), McDonald (C), Seiters (S); 157-LE— Harless (C), Elia (M), Wunderlick (S), Kegal (A): 167-LB—Davies (Aub), Pinney (S), Stee (C), Edwards (E); 177-LB—Yates (S), Kucinski (M), Mayo (C), Kiviranna (Aub); 191-LB—Farmer (C), Platzke (Aub), Ries (M), Boyd (A): HVYWT—Gross (Aub), Stafford (M), Cole (G), Hall (A).

Southern Conference

By JENKINS ROBERTSON, Virginia Tech

Virginia Tech's wrestlers won their third straight team championship and five individual crowns in the Southern Conference Tournament held in the Tech Coliseum. The Citadel's Jeff Hartsell, 147 pound repeat champion, was named the outstanding wrestler for the second consecutive year, first time in conference history this honor has been repeated.

SOUTHEASTERN CLASS CHAMPIONS: Left to right, front row-Yates (Sewanee), Farmer (Chattanooga), Gross and Davis (Auburn); back row-Baxter (Maryville), Hyncs (Sewanee), Farr (Chattanooga), Edwards (Emory), Maurer (Auburn), Harless (Chattanooga).

VPI'S SOUTHERN CONFERENCE CHAMPS: Left to right, front row-Leffew, Ellerman, T. Smith, Grandstaff, Venturino; back row-Breen, Simmons, Hatcher, Cox, Hardy, H. Smith.

WHEATON INVITATIONAL KINGPINS: Left to right, front row – Ciccarelli (Wheaton), Likeness and Shockley (Augustana), Dellapina (Findlay); back row–Fox (Dubuque), Skonberg and Jeffery (Wheaton), Rutkowski (Notre Dame).

TEAM SCORING-Virginia Tech 71, Citadel 49, Virginia Military Institute 47, West

TEAM SCORING—Virginia 1ecn /1, Citadei 49, Virginia Mintary Institute 77, 1.52 Virginia 43, Davidson 11. 123-LB—Venturino (VT) champion, Mangino (VMI) 2nd, Cain (WV) 3rd, Von Jasinski (C) 4th; 130-LB—Garndstaff (VT), Barcello (C), DeForest (VMI), Wright (D); 137-LB—Ellerman (VT), Church (WV), Dwyer (C), L. Wray (D); 147-LB— Hartsell (C), Leffew (VT), Bamforth (VMI), Durham (WV); 157-LB—Hatcher (VT), Willard (C), Camphell (VMI), Wilson (WV); 167-LB—Sisler (WV), Bartlett (VMI), Mills (D), Stork (C); 177-LB—Hill (VMI), Nedeff (WV), Crisman (C), Alexander (D); HVYWT—Breen (VT), Merklinger (VMI), Reiney (C), Day (D).

Skyline Conference

Wyoming edged Colorado State U. to regain the Conference team title. Sanchez 115, Gonzales 123 and Kohls 177, all of CSU, repeated as champions. **TEAM SCORING**—Wyoming 92, Colorado State U. 88, Utah 46, Brigham Young 33, Denver 29, New Mexico 16, Utah State 4. 115-LB—Sanchez (CS) champion, Olsen (U) 2nd, Hanegan (D) 3rd, Borthwick (NM) 4th: 12³-LB—Gonzales (CS), Caturia (W). Nielson (U), Scott (BY): 130-LB—Swed-lund (CD), Hansen (W), Marshall (NM), Brown (U); 137-LB—Argento (W), Apodaca (D), Wibanks (CS), Beeseley (U); 147-LB—Frude (W), Parker (U), Davies (BY), Morgan (CS): 157-LB—Wight (W), Jensen (U), Norton (CS), Moore (D); 167-LB— Taylor (D), Hines (W), Door (CS), Jory (BY): 177-LB—Kohls (CS). Perue (W), Prawitt (U), Jackman (U); 191-LB—Lowham (W), Hines (CS), Tvrdik (NM), Mullen-neaux (BY); HVYWT—Goodsell (BY), Mickelson (W), Seely (CS), Claussen (NM).

West Virginia IAC

Fairmont State won the first WVIAC Tournament nosing out West Liberty State. Fairmont had its full team in the finals and West Liberty had all but one.

TEAM SCORING-Fairmont 38, West Liberty 36, Davis & Elkins 5, Morris Harvey 0.

123-LB—Barnett (WL) champion, Deahl (F) 2nd; 130-LB—Douglas (WL), Dennison (F): 137-LB—Burnett (F), Van Camp (WL): 147-I B—Smith (F), Smith (D&E); 157-LB—Durkin (F), Mazur (WL): 167-LB—Moyer (F), Hamilton (WL); 177-LB— DeSanctis (WL), Burner (F); HVYWT—Bowman (WL), Garbutt (F).

Chattanooga Invitational

TEAMS—Virginia Tech, Maryville, Florida State, Chattanooga, Georgia, Auburn, Washington & Lee, Sewanee, Alabama, Emory, Temple. 117-LB—Venturino (VT) champion, Baxter (M) 2nd, Nance (G) 3rd, Williams (C) 4th; 123-LB—Grandstaff (VT). Oltvan (FS), Miller (Aub), West (WL); 130-LB—Farr (C), Fleckman (G), Haynes (S), Montgomery (WL); 137-LB—Cresap (Aub), Stover (WL), Patry (S), Wellingham (Aub); 147-LB—Maurer (Aub), Brunner (Aub), Seiters (S), Eckell (S); 157-LB—Starnes (Aub), Mersereau (WL), Hyman (Aub), Kegal (Ala); 167-LB—Wunderlich (S), Hughes (S), Elia (M), Nervo (G); 177-IB—Pinney (S), Smith (WL), Russak (FS). Stringer (G); 191-LB—Yates (S), Babcock (WL), Smith (Aub), Hunt (G); HVYWT—Parker (C), Harris (G), Cook (FS), Allen (Aub).

Mideast NCAA Regional

Southern Illinois took eight individual championships to easily out-distance 13 other teams in the Mideast NCAA Regional meet held at DePauw University.

other teams in the Mideast NCAA Regional meet held at DePauw University. **TEAM SCORING**—Southern Illinois 100, Wheaton 40, Hall State 39, North Central 22, Hiram 18, MacMurray 15, Wabash 14, Augustana 12, Chicago 11, Wooster 8, Muskingum 6, Knox 5. Monmouth 4, DePauw 2. **115-LB**—Ramos (SI) champion. Goldstein (Wab) 2nd, Engroff (Mac) 3rd,; 123-LB— **F.** Coniglio (SI), Kovach (BS), Schonauer (H), Ciccarelli (Wb); 130-LB—Cox (Chi), Lansky (Woo), Gould (Mon). Weaver (BS); 137-LB—Shockley (Aug), Taba (Wh), Mall (Mac), Crow (BS); 147-LB—P. Coniglio (SI), Novak (NC), Wray (Mus). Smith (Chi); 157-LB—Lewis (SI), Wolf (NC), Hertzler (Wh), Van Etten (Wab); 167-LB— Millard (SI), Jeffery (Wh), Burtrum (BS), Schum (Mac); 177-LB—Meyer (SI), Skonberg (Wh), Ginther (BS), Erickson (Wab); 191-LB—Houston (SI), Thomas (BS), Murdock (K), Benedict (Mac); HVYWT—Plapp (SI), Pierce (Hi), Sanders (BS), Deaton (DeP).

U. S. Coast Guard Invitational

By LT. FRANK S. KAPRAL. Coach. U. S. Coast Guard Academy

Coast Guard Academy's second annual Invitational Tournament was bigger and better than the first. Al Rushatz, Army football star, won the 177 pound title and

was chosen the outstanding wrestler. **TEAM SCORING**—Army 78, Syracuse 72, Columbia 50, Harvard 24, Brown 23, Wesleyan 22, Kings Point 19, Coast Guard 16, Colgate 9. 123-LB—Balquist (Col): 130-LB—Greenhalgh (S): 137-LB—Benchoff (A): 147-LB—Natvig (A): 157-LB—Kolodney (H): 167-LB—Kriesel (A): 177-LB—Rushatz (A): HVYWT—Asak (Col).

Wheaton College Invitational Tournament By WILL NORTON, Sports Publicist, Wheaton College

Wheaton won its own invitational crown for the eighth time in the 21st annual tournament. It was the second consecutive invitational triumph for the Crusaders who won their first championship in 1938 when the tournament was first held.

Augustana's smooth 137 pounder, Terry Shockley, took honors as the outstanding wrestler in the meet.

wrestler in the meet. **TEAM SCORING**—Wheaton 71, Dubuque 49, Notre Dame 45, Augustana 31, North Central 24, Findlay 19, MacMurray 14, Bradley 5, Lake Forest 1. **123-LB**—Ciccarelli (W) champion, Martin (ND) 2nd, Hamrick (D) 3rd, De Stefano (B) 4th; **130-LB**—Likeness (A), Limperis (D), Secrest (W), Carroll (ND); **137-LF**— Shockley (A), Morelli (ND), Taba (W), Pekarek (Marq); **147-LB**—Dellapina (F), Novak (NC), Trumpeter (Marq), Barry (ND); **157-LB**—Fox (D), Hertzler (W), Klabunde (A), Gibbons (ND); **167-LB**—Skonberg (W), Noth (D), Rusnak (Marq), Benedict (Macm); **177-LB**—Jeffery (W), Schum (Macm), Morchnisk (Marq), Hynek (D); **HVYWT**—Rutkowski (ND), Horton (NC), Swenson (W), Roberts (F).

Wilkes College Open Tournament

Pittsburgh successfully defended its title in the 30th annual Wilkes College Open Tournament which saw a total of 324 wrestlers compete.

Tournament which saw a total of 324 wrestlers compete. Chuck Bush of the Ithaca Grapplers was named the outstanding wrestler. **TEAM SCORING**—Pittsburgh 85, Ithaca Grapplers 44, Michigan 43, NYAC 35, Lock Haven 25, Northwestern 24, Maryland 23, Lycoming 23, Bloomsburg 20.
115-LB—Bush (IG) champion, Brooks (P) 2nd, Carlin (Syracuse) 3rd, Killian (P) 4th; 123-LB—Martin (P) Johnson (Pitt Fr), Maunder (Md), Hughes (B); 130-LB— Molino (NYAC), Powell (LH), Wilcox (Md), Joseph (Ohio St); 137-LB—Huff (Iowa), Kelvington (P), Kehrig (L), Parlett (WC); 147-LB—Zolikoff (P), Pac (Unatt), Paul (B), Dietrick (Mich. Fr); 157-LB—Ruth (NYAC), Kooinsky (Md). Sanders (WC), Arrigone (P); 167-LB—Corriere (Mi), Harrison (P), Offenbacher (Md), Bartholomew (Md); 177-LB—Fitzerald (Mi), Houska (OS), Florence (Unatt). Cook (LH); 191-LB —Jeffries (P), Stanbro (IG), Barden (Mi), Everline (S); HVYWT—Weber (N), Niedzeilski (C.W.Post), Shippos (IG), Solowin (Toledo).

NAIA Championships

TEAM SCORING (Unofficial)—Bloomsburg State 56, Lock Haven 47, Lycoming 39, Moorhead State 27, Winona State 26. 115-LB—Simons (LH) champion, Beltch (Ft.Hays) 2nd, McCreary (Superior) 3rd,

The 33rd annual National Collegiate Wrestling Championships will be held March 21-23, 1963, at Kent State University, Kent, Ohio.

COLLEGIATE REVIEWS

OREGON STATE'S PACIFIC COAST KINGS: Left to right, front row-Perez, Fletcher; back row-Kauffman, Zweygardt, Coach Thomas, Finley, Berger.

Schmitz (Valley City); 123-LE—Maughn (M), Powell (LH), Hughes (LH), Wolfe (L); 130-LB—Douglas (West Liberty), Kehrig (L). Walizer (LH), Taylor (B); 137-LB— Day (LH), Scorese (B), Leopold (Concordia), Nelson (St. Cloud); 147-LB—Guttermuth (L), Shipp (Western III.) Alton (Portland), Ginter (Hillsdale); 157-LB—Kottmeyer (Millersville), Crenshaw (Omaha), Sanders (West Chester), Rodgers (Indiana St.); 167-LB—Hall (B). Moyer (Fairmont St.), Sage (Graceland), Wynne (W1); 177-LB— Gardner (Eastern III.), Collins (G), Stauffer (S), Flaherty (WS); 191-LB—Garson (B), Pulkrabek (St. John's), Sciacchetano (Montclair), Neece (EI); HVYWT—Wedemeier (WS), Wagner (Dickinson St.), Dana (MS), Confer (L).

Eastern California Conference

By FRED OWENS, Coach, Orange Coast College

TEAM SCORING--San Bernardino 114, Orange Coars Conege TEAM SCORING--San Bernardino 114, Orange Coars 59, Fullerton 48, Mt. San Antonio 46, Chaffey 29, Citrus 21, Riverside 10, Santa Ana 0. 115-LB--DeMille (MS) champion, Janko (SB) 2nd, Squibb (F) 3rd, Fox (Ch) 4th; 123-LB--Nissen (OC). Richard (SB), Foreman (MS), Bushore (Ch); 130--B--Hol-linger (F), Lucas (SB), Bunker (R), Tolette (Ch); 137-LB-Hernandez (SB), Horen (OC), Kenny (Ch), Crawford (MS); 147-LB--Matson (OC), Funk (SB), Myer (C), Does (F); 157-LB-Javanmard (F), Cerceres (SB), Currie (Ch). Caress (MS); 167-LB--Johnson (SB), Sparks (MS), Records (F), Caso (OC); 177-LB--Potts (SB), McMahan (OC), Wylie (MS), Degher (R); 191-LB--Murphy (C), Cummins (SB), Jones (F), Reese (MS); HVYWT-Schroeder (SB), Miller (OC), Jefferson (Ch).

Inter-Mountain Collegiate Athletic Conference By CARL BLAIR, Coach, Ricks College

TEAM SCORING-Boise Junior College 75, Ricks 72, Southern Utah 54, Snow

TEAM SCORING—Borse Junior Conege 73, RICKS 72, Southern Gun G., Sinte College 50. 115-LB—Whateet (SU) champion. McClellan (S) 2nd, Ruchti (B) 3rd, Cole (R) 4th; 123-LB—Yost (R), Kovaliski (B), Brooks (S), Coldege (SU); 130-LB—Williams (R), Trejo (SU), Barney (S), Griston (B); 137-LB—Christiansen (R), Rundell (B), Garber (SU), Taylor (S); 147-LB—Parish (SU), Talbot (S), Jardino (R), Michner (B); 157-LB—Fairbanks (R), Whitehead (S), Samson (B), Scott (SU); 167-LB—Fulk (B), Price (R), Hone (SU); 177-LB—Peterson (B), Wichtman (S), Trejo (SU). Dilworth (R); 191-LB—Johnson (B). Robinson (S). Bates (R), Rassmussen (SU); HVYWT— Porter (B), Rassmussen (SU), Gillmore (R).

1962 Dual Meet Records

School	Coach Record	School	Coach Record
Air Force Academy	Karl Kitt 8-3-1	Findlay	Joe Smith
Albright	. Karl Kitt 8-3-1 . Robert M. Ford 8-3-0	Fort Lays State	Walter Kroll 5-3-1
Alfred	Robert M. Ford .8-3-0 Alex Yunevich .4-6-0 John R. Chuckran .6-40 Dwight Scandrett .4-20 Frank Meyer .5-41 Ted C. Bred:hoft .4-40 Bill Ismay .8-20 Leroy Alitz .6-40 Arnold Umbach .9-10 Ken Tillman .6-20 John Summa .4-80	Frankl'n & Marshall .	. Roy Phillips 5-7-0
Allegheny	. John R. Chuckran . 6-4-0	Gallaudet	, Frank Turk 2-6-0
Amherst	. Dwight Scandrett . 4-2-0	Gettysburg	John M. Rid nger . 1-9-1
Appalachian State	Frank Meyer 5-4-1	Grinnell	. W. Terrance Moore . 3-6-0
Arizona State U	. Ted U. Bredinoft 4-4-0	Gustavus Adliphus	John M. Rid nger 1-9-1 W. Terrance Moore 3-6-0 Ade Sponberg
Army (IISMA)	Lerov Alitz 6-4-0	Harerford	Gerald Harter 1-6-0
Auburn	Arnold Umbach 9-1-0	Hiram	Mike Koval
Augustana (Ill.)	Ken Tillman 6-2-0	Hobart	W. Raymond DeMuth 2-6-1
Baldwin-Wallace	. John Summa 4-8-0	Hofstra	Mike Koval 12-0-0 W. Raymond DeMuth 2-6-1 Peter M. Damone 6-6-1 Sydney 0. Hall 5-5-1 Harold Func
Ball State	George Mihal 10-1-0 William Owings 3-7-1	Howard 11.	. Sydney 0. Hall 5-5-1
Baltimore	. William Owings 3-7-1	I'l'nois State	Harold Frye 4-7-0
Benoit	Joe Ish'kawa 1-7-0	Tillinois Tech	Harold Frye 4-7-0 Tony Barbaro 3-3-0 Buel R. Patterson 6-6-0
Bloomsburg State	Dwaine Marten	Indiana	Charles McDaniel 4-7-2
Bowling Green (0)	Bruce Bellard 6-1-1	Iowa State	Harold J. Nichols 13-1-1
Bradley	Brute Bellard 6-1-1 Tom Coker 3-4-0 Clint Whitfie'd10-4-1 Edward J. Collins . 3-9-1	Iowa Teachers	Harold J. Nichols 13-1-1 Bill Koll 4-9-0
Brigham Young	Clint Whitfie'd 10-4-1	Iowa	David McCuskey . 7-2-0 Herbert Broadwell . 4-6-0
Brooklyn Poly	. Edward J. Collins . 3-9-1	Ithaca	Herbert Broadwell . 4-6-0
		Juniata	Carl Shollenberger . 4-5-0
Buckneil	Fred W. Prender 9-0-0	Kanjas State	Fritz Knorr 4-9-0
California State (Pa)	Fred W. Prender 9-0-0 Sheldon Harden 6-6-0 Paul E. Ross 9-1-1	Kenvon	Joe Begala 6-4-1 Arthur J. Lave 0-11-0
California	George Uchida 3-8-0	Kings Point	Clem Stralka 7-3-0
Capital	George Uchida 3-8-0 Fred Downing 2-5-0	Knox	Althur S. Have 7-3-0 Al Partin 1-5-0
Carleton	Jim Nelson 6-2-1 John Dixon 0-9-0 Claude B. Sharer 1-6-1	Lafayette	Frank Eisennauer 0-8-1
Carroll (Wise.)	John Dixon 0-9-0	Lake Forest	Al Hanke 6-3-1
Case	. Claude B. Sharer 1-6-1	Lamar J. C	Earl Lynn
Cantral Michigan	George P. George . 0-7-0 Dick Kirshner . 7-4-0	Lepanon valley	Gora ¹ d G Leeman 12-0-0
Central State (Mo.)	Tom McIntyre 6-3-0	Lewis & Clark	Earl Lynn 11-0-2 Charles Poad 3-5-0 Gerald G. Leeman .12-0-0 Fred O. Wilson 1-6-0 Bebort E. Cordeor 0.8.0
Chadron State	Harry Simonton 4-7-1	Lincoln U. (Pa.)	Robert E. Gardner . 0-8-0
Chicago	Pona'd R. Wangerin 3-7-0	Linfield	Hal Smith 1-7-0
Cincinnati	George P. George 0-7-0 Dick Kirchner 7-4-0 Tom McIntyre 6-3-0 "arry Simonton 4-7-1 Pona'd R. Wangerin 3-7-0 Glenn Sample 5-4-2 John Guiton 5-4-0 Joe Sapora 4-5-0 John Hartz 10-0-0 Frank Kapral 9-1-0 Norman Amundren 2-7-0 Harcey Potter 3-5-0 Jack Hancock 0-11-0	Lock Haven State	Robert E. Gardner. 0-8-0 Hal Smith 14-0-0 George Kress
Citadel	John Guiton 5-4-0	Loras	George Kress 6-8-0
C.C.N.Y	Joe Sapora 4-5-0	Loyola	Marle Fore 7-4-0
Coast Guard Acadomy	Frank Kanral 9-1-0	Lycoming	Merle Foss
Coe	Norman Amundsen . 2-7-0	Macalester	Dean Maas3-10-0
Colgate	Harvey Potter 3-5-0	Mankato State	Rummy Macias 6-4-1
Colorado Mines	Jack Hancock 0-11-0 J. W. Hancock 8-2-1 Ollie Woods 7-2-1 Tracy Borah 8-40 Linn Long 8-9-0 Stanley Thornton 7-4-0 Finn Grinaker 6-3-1 Allan Brent 1-4-0 Barron J. Bremmer 6-3-0 David G. Miller 7.2-0 James Davey 10-2-0 Jalken Burham 4-7-1	Marquette	Barney Karpfinger 10-1-0
Colorado State Col	J. W. Hancock 8-2-1	Marshall	Ed Prelax 6-4-0
Colorado State U	. 0111e Wood3 7-2-1	Maryland	John A Davie 1-9-0
Colorado	Linn Long 8-9-0	магууше	Alexander Sotir 6-5-0 John Douglas 1-8-0 Jay Fry
Columbia	Stanley Thornton 7-4-0	Massachusetts	John Douglas 1-8-0
Concordia (Minn.)	Finn Grinaker 6-3-1	Miami (0.)	Tay Fry 8-10-1 Fendley Collins 6-1-2 Robert Gunner 0-9-0 Clifford P. Keen 7-2-1 James Maurey 3-5-1 Wally Johnson 9-6-1 Al Schultz -10-2-0 Joseph Pelisek 2-5-0 Keith Bowen 8-1-0 Bill Garland 10-1-0 Paul Kuklentz 8-1-0
Connecticut	Allan Brent 1-4-0	Michigan State	Fendley Collins 6-1-2
Cornell (Ia.)	Barron J. Bremner . 6-3-0	Michigan Tech	Robert Gunner 0-9-0
Cornell (N.Y.)	E. J. Miller, Jr 9-5-0	Michigan	Clifford P. Keen 7-2-1
Cortland Coll. (N.Y.)	David G. Miller 7-2-0	Millersville State	Wally Johnson 9-6-1
Dartmouth	Alden Burnham 4-?-1	Minot State	Al Schultz 10-2-0
	Charlie Parker 7-3-0	Monmouth	Joseph Pelisek 2-5-0
Delaware	P. Eugene Watson . 3-8-0	Montana State	Keith Bowen 8-1-0
Denison	P. Eugene Watson . 3-8-0 Frank L. Martin . 9-2-0	Moorhead State	Bill Garland 10-1-0
Denver	Will Howard 3-5-1 Edwin R. Snavely 1-5-0	Moravian	Paul Kuklentz 8-1-0 Paul Billy 6-4-0
DePauw	. Edwin K. Snavely 1-5-0	Munienberg	. Paul Billy 0-4-0
Dickinson St (ND)	Clauton Ketterling 12-0-0	Navy (U.S.N.A.)	Ed Peery 4-5-1 Robert Mancuso 9-2-1
Drexel Tech	Glenn Flegal 7-4-0 Clayton Ketterling .12-0-0 Douglas Fry 7-2-0 Carmen Falcone 0-7-0	Newark-Rutgers	Philip Pagliaro 5-1-0
Duke	Carmen Falcone 0-7-0	New Mexico	Philip Pagliaro 5-1-0 Bill Bynum 3-7-1
Eastern Illinois	H. O. Pinther 9-2-0 Clyde Witman 4-6-0	New York Aggies	Robert S. Hartman. 8-2-0 Frank Russell 3-10-0
East Stroudsburg	Clyde Witman 4-6-0	New York U.	Frank Russell 3-10-0
Edinboro St.	Jack LaMarca 4-5-0	North Carolina State .	. Al Crawford 2-7-0
Elizabethtown	Diver Longborgt 7.8-0	North Dakota State	. Sam Barnes 4-7-1
Emory	Clyde Partin 0-9-0	North Dakota	. Don Lemnus 4-8-1 . Lowell Glynn0-11-0
Fairleigh-Dickinson	Jack LaMarca 4-5-0 Lester C. Baum 2-8-0 Oliver Langhorst 1-8-0 Clyde Partin 0-9-0 Bob Mets 9-5-0	Northern Illinois	John Wrenn 7-2-1
		••	

1962 DUAL MEET RECORDS

0.1	Carab	Record	School	Coach Record
School Northwestern	Coach			Coach Record Robert Bennett 10-2-0
Northwestern	. Ken Krait	11 4 1	Southern Oregon	Doug Parker 11-1-0
NW Missouri	. H. D. Peterson	200		
Notre Dame	. Thomas Fallon	3-9-0		Bill Burns 5-3-0
Oberlin	Bill Grice	4-4-0	Stanford	John F. McKenna . 3-5-0
Ohio State	. Casey Fredericks	11-2-2	Stout State	Max Sparga 4-5-0
Ohio U	. Fred Schleicher	2-7-0	Superior State	
Ohio Wesleyan	. Ray Leech	4-7-0		Gomer H. Davies 8-1-0
Oklahoma State	Myron Roderick	12-0-0	Syracuse	
Oklahoma	. Port Robertson	9-4-1	Temple	
Omaha	. Al Caniglia	5-4-0	Thiel	
Ontario A&V	. John Jansen	1-5-0	Toledo	
Orange Coast J. C	.Fred Owens	9-3-0	Toronto	
Oregon Col. of Ed.	. John R. Easter	4-5-1		Sam Ruzgeri 1-7-0
Oregon State	. Dale Thomas	. 11-4-0	U.C.L.A	Briggs Hunt 5-3-0
Oregon Tech	. George E. Miller	. 9-0-0	UC. Santa Barbara	Joe Harper 2-8-0
Oregon	. Mike Reuter		Union (N.Y.)	Bruce Allison 5-3-0
Oswego Col. Ed	David A. See	3-5-1	Upper Iowa	
Otterbein	Nicholas Vigilante.	1-7-0	Ursinus	R. T. Schellhase 6-3-0
Pacific U. (Ore.)	George Tallchief	4-7-1	Iltah State	Frank Williams, 2-11-0
Parsons	Lou Walker	1-5-0	Utah	Marvin G. Hess 8-3-0
Paul Smith's	Ken Norton	8-2-0		Al Evans
Pennsylvania Military	H Sceinbiornsson			Oscar Gupton 6-4-0
Penn State	Charles M Speidel	6-3-1	Virginia Tech	
Pennsylvania	Donald From	7-4-0	Virginia Iccii	Frank Finger 4-4-0
Pfeiffer	Wolloco Martin	4-10-0	Wahach	Max Servies 6-6-0
Pittsburgh	Bow Boow	7-1-1	Wanthung	Norma Johansen 8-2-0
Portland State	Nex reely	6-2-1		John Andrews 9-3-0
Princeton	.Howaru Westcott	2-6-1	Washington & Lee	Richard Miller 7-3-0
Purdue	. James J. Accu		Washington State	Myran Lee Newell 5-7-0
Purque	. Claude Reeck	10 9 0		Dave Enslow 3-7-0
R.P.I.	. Norb Smalling	7 5 0	Waynesburg	Raymond Murdock 7-2-0
Ricks J. C	. Carl Bair	. 1-9-0	waynesburg	Raymond Murdock . 7-2-0
Ripon	. Lou Bach	4-4-0	wayne State U.	Robert Hurley 0-12-0 Nate Osur 3-5-1
River Falls State	Byron D. James	. 4-9-0	Wesleyan	Nate Usur 3-3-1
Rochester Tech	. Earl Fuller			Lloyd Black 7-3-0
Rochester	Lee Bernabi	. 6-9-1		. Ted L. Mullen 7-3-0
Rutgers	. Richard Voliva	. 8-3-0	Western Maryland	
St. Cloud State	. Willis Wood	. 9-8-0	Western Michigan	. Roy Wietz 6-5-0
St. John's (Minn.)	. Bob Dumonceaux .	.10-3-0	Western Reserve	. Ed Lewis 2-6-0
St. Olaf	. Chuck Lunder	. 5-3-0	West Virginia	. Steve Harrick 7-3-1
St. Vincent	. Jerome Hughes	. 1-9-1	Wheaton	George Olson 7-5-0
San Bernardino Valley	. Bob Smith	.11-2-0	Wilkes	
San Diego State	. Harry Broadbent .	. 10-0-0	Williams	Pete DeLisser 5-3-0
San Francisco State .	Vic Rowen	. 4-5-1	Winona	Bob Keister 5-8-0
San Jose State			Wisconsin	. George Martin 9-3-1
Saskatchewan	. Howard R. Nixon	. 7-5-0	Wittenberg	Leroy Schoenfeld 4-4-0
Sewanee	. Horace Moore	. 5-1-0	Wooster	. Phil Shipe 5-3-0
Shippensburg State .	. Bill Corman	. 6-4-0	Worcester Poly	. Ramon C. Scott 5-4-0
Slipperv Rock State .	. Asa G. Wilev	. 9-5-0	Wyoming	. Everett Lantz 8-2-2
South Dakota Tech	. Dave Greenwood .	. 3-7-0	Yale	John R. O'Donnell . 2-8-0
Southern Illinois	. James Wilkinson .	. 5-3-0	Yeshiva	Henry Wittenberg . 4-9-0

Amateur wrestlers, coaches, schools and all others interested in establishing wrestling programs, participating in wrestling and information about all aspects of the sport are invited to call upon the Extension of Wrestling Committee of the NCAA-WCOA. Free information, materials, audio-visual aids plus other free services are provided.

- Write To -

SHERMAN POSKA, Chairman, Extension Committee N.C.A.A. Wrestling Coaches and Officials Association 101 North 20th Street Omaha 2, Nebraska

TOP 1962 COLORADO GRAPPLERS: Left to right, front row-Ulibarri (Montrose), Kness (Loveland), Coca (Grand Junction), Rice (Ft. Collins, Stryker (Montrose), Flasche (Fruita); back row-Grenz (Ft. Collins), Hoisington (Fruita), McDowell (Boulder), DeRock (Adams City), Alderman (Montrose), Redd (Pueblo Centennial).

DELAWARE SCHOOLBOY CHAMPIONS: Left to right, front row-Steele (St. Andrew's), Orr (De La Warr), Pizzaia (Georgetown), Marshall and Slavin (Brandywine), Jones (Milford); back row-Emsley (Brandywine), Kalinowski (Wm. Penn.), Duncan and Kurland (duPont), Phefer (St. Andrew's), Arrington (T. Hill).

ILLINOIS' KINGPINS-REAVIS H. S.: Left to right, kneeling-Terhaar, S. Vrtis, T. Vrtis, Philips; standing-Hecht (asst.), Snyder (mgr.), Pehanich, Rutledge, Marcucci, Jackson, Coach Futzgerald, Moser (asst.), Giambarberee, Hurta, Mehaljevic, Haerr, Ihnat (asst.), Bisbikis (asst.).

Alabama By SWEDE UMBACH, Coach, Auburn University

TEAM SCORING—Benjamin Russell 90, West End 66, Enterprise 64, Fairfield 61, Central, Phenix 33, Banks 16, Opelika 15, Murphy 10, Talladega 9, Hewitt 9, Phillips 2. 103-LB—Pate (WE) champion, Davis (BR) 2nd, Dixon (O) 3rd, Miranda (F) 4th; 112-LB—Roberson (F), Jarrell (O), Hudson (E), Lassaman (BR) : 120-LB—Foshee (BR), Gillentine (WE), Reynolds (F), East (C); 127-LB—Sellers (BR), Garrett (T), Ellis (WE), Hollis (WE) ; 133-LB—Hicks (WE), Maddox (E), Sims (BR), Jarrett (F); 138-LB—Alexander (F), Riley (BR), McCarthy (WE), Hall (C); 145-LB—Slocomb (C), Howell (E), Wendling (BR), Riley (M); 154-LB—Watson (E), Shockley (BR), Tarrant (B), Lassater (WE); 165-LB—Richardson (F), Howell (E), Godwin (H), Hill (M); 180-LB—Atchinson (WE), Carroll (E), Bolt (BR), Baker (C); HVYWT—Fuller (F), McMillon (BR), White (B), Britt (C).

Arizona

By HARRY B. JOHNSON, Pueblo H. S.

By HARRY B. JOHNSON, Pueblo H. S. TEAM SCORING—Catalina 49, Phoenix Union 46, West Phoenix 45, Arcadia 39, Yuma 32, Camelback 28, Carl Hayden 28, Mesa 23, Washington 22, Rincon 18, Pueblo 16, Tucson 16, Scottsdale 14, Flagstaff 13, Phoenix Central 10, Glendale 7, North Phoenix 6, Sunnyslope 0, South Mountain 0. 95-LB—Klensin (Cat) champion, Chavez (T) 2nd, Enriquez (G) 3rd, Irwin (Y) 4th; 103-LB—Clinton (Cat), Silva (CH), Abril (Y), Randall (M): 112-LB—Galvan (M), Burrow (Y), Cavalliere (Sc), Wells (Cat): 120-LB—Pittman (R), Udall (Sc), Willing-ham (PU), Dave Rhodes (PC): 127-LB—Pingitore (A), Neddoff (PU), Hayden (Cat), Sanchez (F): 133-LB—Walker (PU), O'Clair (Cam), Kleinlein (Cat), Diaz (WP); 138-LB—Baiz (WP), Davis (Cam), Kelley (P), Matison (R): 145-LB—Herendeen (WP), Gallego (P), Clapham (M), Haney (A): 154-LB—Phejes (PU), Soderberg (W), Johnson (PC), Spelce (Y): 165-LB—Wharton (CH), Bykerk (Cat), LaBenz (NP); Shank (PU): 175-LB—McCullough (Y), Candel (A), Galbreath (W), Linton (WP); 191-LB—Beal (A), Young (F), Kunschk (CH), Rakestraw (T); HVWYT—Lichte (WP), Bell (Cam), Cavalliere (W), Colmenero (T).

Central California By VAN BROOKS, Madera H. S.

East High of Bakersfield dethroned Madera in quest of its fourth consecutive title dropping them to third place behind Bakersfield High. East High and Madera were the only schools to place two individual champions.

were the only schools to place two individual champions. **TEAM SCORING**—East High Bakersfield 58, Bakersfield 55, Madera 42, Tulare 34, McLane (Fresno) 29, South High Bakersfield 26, Sanger 26, Roosevelt (Fresno) 24, Hanford 24, Tulare Western 22, Bullard (Fresno) 21, North High Bakersfield 21, Porter-ville 15, Chowchilla 10, Dinuba 10, Mt. Whitney (Visalia) 9, Reedley 6, Kingsburg 5, Redwood (Visalia) 5, Denalo 4, Fresno High 2, Arvin, Clovis and Cocroran 1 each, E1 Capitan (Merced), Exeter, Merced and Dos Palos 0. 103-LB—Lindley (EHB) champion, Hernandez (T) 2nd, Horton (S) 3rd, Elander (K) 4th; 112-LB—Johansen (M), Garcia (T), Nuney (Reed), Carter (RV); 120-LB— Marquez (M), Gonnalez (T), Belveal (NHB), Pletcher (EHB); 127-LB—Cox (S), Wing (Roos), Simpson (Mc), Stricker (SHB); 133-LB—Figgs (Bul), Mendoza (M), Machado (TW), Bridger (SHB); 138-LB—Fenton (Bak), Moreland (EHB), Clifton (M), Nocette (MWV); 145-LB—Jacobsen (Roos), King (Bak), Dellis (EHB), Knapp Glu); 154-LB—Reed (H), Roberson (Bak), Kinnette (NHB), Pardes (Bul); 165-LB— Sullivan (TW), Bradford (EHB), Kerby (Mc), Gold (Bak); 175-LB—Van Worth (SHB), Tullis (Din), Haskins (H), Sheehan (Del); 191-LB—Dumble (EHB), Beard (Bak), Aquins (Chow), Gillis (Mc); HVYWT—Gartung (P), Ruby (Mc), Brodgen (NHB), Carter (SHB).

Northern California Invitational Tournament By TOM ADAMS, Coach, Lincoln H. S.

The 11th annual tournament ended in a tie for first place between Hayward and Cupertino. Seventy-six schools and 208 contestants participated. Ron Sigel,

and Cupertino. Seventy-six schools and 208 contestants participated. Ron Siger, Arroyo's 127-pound champion was awarded the outstanding wrestler trophy. **TEAM SCORING**—Cupertino and Hayward 49, Castro Valley 32, Pleasant Hill 26, Santa Cruz 25, Pittsburgh 22, Samuel Ayer, Arroyo and Modesto 19 each, Oakland and Tracy 17, San Juan 16, College Park 15, Castlemont 14, James Lick, Hughson and Oakdale 12 each, Fremont (Sunnyvale) and Washington 11, Clayton Valley 10, Turlock and Blackford 9, Menlo Atherton 8, Acalanes, Roseville and Los Gatos 7 each, Fremont (Oakland), Manteca, Pacifica and Sunnyvale 6 each, Campbell, Andrew Hill and Salinas 5 each, Novato and Gilroy 4, Calaveras, Capachino, Enterprise, Grant, Mt. Eden, Oroville and Saratoga 2 each, Anderson, Camden, Davis, Encina, Miramonte, Oakland Tech and

Ravenswood 1 each. Ravenswood 1 each. 98-LB—Nakamura (Gi) champion, Tye (CasVal) 2nd, Blanco (Tr) 3rd, Shinault (PH) 4th; 115-LB—Soto (Tr), Remer (CasVal), Garcia (Ha), Lorenz (Camp); 105-LB— Werner (PH), Thomas (Oakdale), Meyer (CasVal), Guitterez (Cup); 123-LB—Welch (Cup), Simpson (CP), Johnson (CasVal), Histoni (SA); 127-LB—Sigel (Arr), Rideout (Cup), Park (Hu), Oliveros (Gi); 136-LB—Mikoyou (SC), Thomas (Pi), Benson (CasVal), Halkovitch (N); 141-LB—Blacklock (Cup), Laurence (ClaVal), Atwood (SI), Vessey (Sal); 148-LB—Evans (Mod), Rogers (SC), Yielding (SJ), Payne (Arr); 157-LB—Orear (Ha), Scarchna (JL), Davis (Ac), Spann (F-O); 168-LB—M. McCarthy (Ha), Stoval (Cas), Reiger (B), Topping (Pa); 178-LB—T. McCarthy (Ha), Peters (W), Delgado (SA), Popejoy (Cup); 194-LB—Foster (PH), Buccellato (Pi), Howell (LG), Maggard (Tu); HVYWT—Porter (Oakland), Wilhelm (F-S), Banducci (MA), Garza (Sun).

C. I. F. San Diego Section By FRANK M. CROSBY

Mission Bay won the C. I. F. championship as wrestling continued its phenomenal growth in the San Diego C. I. F. Section. There were 1591 wrestlers on the eligibility lists of the 39 high schools participating for an increase of 442 over 1961.

TEAM SCORING—Mission Bay 53, Mt. Miguel 39, Monte Vista 32, Hilltop 32, Helix 31, Vista 28, Crawford 27, Pt. Loma 26, Chula Vista 22, Granite Hills 22, Hover 17, Lincoln 14, Coronado 12, Sweetwater 11, Escondido 9, San Diego 8, Mar Vista 5, El Cajon 4, Grossmont 1.

4, Grossmont 1. 95-LB—Taylor (MM) champion, Cerney (MB) 2nd, Lorenzen (He) 3rd, McCarthy (Co) 4th; 103-LB—Sawatzai (MB), Saiz (S), Boria (MV), Tenney (H); 112-LB— Zook (PL), Giammarinaro (H), Petta (Es), Martin (CV); 120-LB—Cassani (Ht), Miller (L), Sunbury (MM), Bezberkog (MB); 127-LB—Vierra (HT), Warner (MB), Phillips (GH), Howard (Es); 133-LB—Pickens (MM), McNeil (MB), Hays (He), Stewart (CV); 138-LB—Ward (He), Gurule (CV), Lesh (MV), McDonald (V); 145-LB—Bengston (V), Phillips (GH), Kellog (HT), Sullivan (L); 154-LB—Boynton (PL), Smiley (V), Stevens (MM), Peagram (Cr); 165-LB—Bowman (Cr), Murad (MB), Johnston (GH), Singleton (H); 180-LB—Curran (MV), Hoffman (Co), Oetrom (He), Kessler (EC); HVYWT—Melega (MV), Holloway (Cr), Hamas (SD), Powell (CV).

Colorado

By DARREL HAFLING, Coach, Golden H. S.

Montrose swept to its fourth straight Division I championship in the 27th annual prep mat classic. Steamboat Springs captured the Division II title for the third time in the last five years.

in the last hve years. **TEAM SCORING-DIVISION I** (Top twenty)-Montrose 55, Fort Collins 44, Adams City 40, Boulder 38, Fruita 31, Golden 30, Grand Junction 27, Arvada 25, Loveland 23, Wasson 22, Lakewood 22, North Denver 19, Pueblo Centennial 16, Wheat Ridge 14, Delta 13, Longmont 13, Canon City 12, Pueblo East 10, Aurora 9, Grand Junction Central 9. DIVISION II (Top twenty)-Steamboat Springs 58, Olathe 39, Fort Lupton 38, Yuma 31, Holly 22, Craig 19, Monte Vista 18, Center 14, Wray 14, Rangely 13, Meeker 12, Rifle 12, College High (Greeley) 11, Paonia 11, Hotchkiss 10, La Jara 10, Evergreen 9, Sargent 9, Limon 8, Louisville 7. DIVISION I

95-LB-Ulibarri (Mont) champion, Henderson (Arv) 2nd, Abeyta (Br) 3rd, Vigil (CC) 4th; 103-LB-Kness (Love), Mitchell (AC), Arnold (Arv), Padilla (WD); 112-LB

-Coca (GJ), Varra (FC), Grove (Longm), Duran (Westm); 120-LB-Rice (FC), Free (Mont), Gonzales (GJ), J. Duran (Gold); 127-LB-Stryker (Mont), Vigil (PE), Linder (Lakewood), Goodman (Litt); 133-LB-Flasche (Frui), Ritthaler (WR), Salyer (Delta), Carrasco (Ster); 138-LB-Grenz (FC), Arroyo (Boul), Calhoun (CC), Bott (ND); 145-LB-Hoisington (Frui), Comstock (Lakewood), Arnold (GJC), Rea (S Union); 154-LB-McDowell (Bou), Gordon (AC), Haidik (Gold), Brownlee (Love; 165-LB-DeRock (AC), Miles (Bou), Allen (Aur), Dickey (GJ); 180-LB-Alderman (Mont), Lamberson (Gold), Rowley (Wass), Mendez (Long); HVYWT-Redd (Pueblo C); Meyers (ND), Antons (Wass), Wise (SD).

DIVISION II

95-LB—Stalling (Yu) champion, Gallegos (La Jara) 2nd, Smith (Ola) 3rd, Cox (Broom) 4th; 103-LB—Romer (Holly), Brown (Olathe), Bueno (FL), Brewer (Lead); 112-LB—Torrez (FL), White (Center), Trujillo (Craig), Love (Hotc); 120-LB— Williamson (Rifle), Schultz (MV), French (Gunn), Varra (L'vl); 127-LB—Gardner (SS), Pope (Ola), Garcia (FL), Callahan (Wray); 133-LB—Graybeal (Nuc), Erickson (Foun), Powell (SS), Shriver (MV); 138-LB—Adame (FL), Kars (Yuma), Appel (SS), Anderson (Ev); 145-LB—Ziegler (Rang), Hoover (Holly), Heinz (Wray), Razo (Laf); 154-LB—Byers (Olathe), Pagel (Yuma), Anderson (SS), VonFeldt (FL); 165-LB— Werner (SS), Mitchell (Sarg), Miller (VH), Newland (Yuma); 180-LB—McKee (Mee), Alles (CHG), Fritchman (Hotc), Freeman (Brush); HVYWT—Carver (Cr), Downing (Paonia), Monks (Limon), Hurt (Center).

Connecticut

By WORTH DAVID, President CIWA

The fifth annual CIWA tournament was held at Suffield Academy with fourteen schools entered. The Taft School climaxed an undefeated season by edging Choate for the team championship. Wally Buschmann, Pomfret heavyweight, won the Ray Sparks Award for the outstanding wrestler.

TEAM SCORING—Taft 59, Choate 51, Pomfret 44, Kingswood 39, Kent 24, Wooster 23, Cheshire 22, Gunnery 18, Suffield 17, Hopkins 16, Loomis 15, American School for the Deaf 14, Avon 0, Milford 0.

the Deaf 14, Avon 0, Milford 0. 110-LB—Smith (Ki) champion, Hosoya (Che) 2nd, Vreeland (S) 3rd, O'Brasky (H) 4th; 115-LB—Guarino (Che), Fleetwood (T), Huntington (Ki), Perkins (H); 121-LB— Pierce (Cho), Hermann (P), Cox (S), Peters (Ki); 127-LB—Wilson (Cho), Bays (T), Marshall (Ke), Southwick (H); 133-LB—Paul Larson (G), Miles (Cho), Dunn (P), Hallowell (Ke); 138-LB—Whiteman (T), Hallaway (ASD), Murphy (Ki), Speers (G); 147-LB—Storrs (P), Brown (Ki), Merson (Ke), Tyree (Cho); 157-LB—Hanan (T), Sheldon (W), Baird (Ki), Pete Larson (G); 167-LB—Chambers (W), Osborn (Ke), Lefebvre (S), Collins (T); 177-LB—Carey (T), Coster (L), Fischer (H), Bowman (Cho); HVYWT—Buschmann (P), Alcaro (Cho), J. Coster (L), Thibault (ASD).

Delaware

By DAVE TOMPKINS, News Editor, University of Delaware

William Penn upset favored defending champion Brandywine in the sixth annual Delaware Interscholastic Tournament. Brandywine's Ranny Marshall, 133-pound champion, was judged the outstanding wrestler.

Champion, was judged the outstanding wrestler. TEAM SCORING—William Penn 61, Brandywine 58, Newark 55, St. Andrew's 51, Tower Hill 45, P.S. duPont 36, De La Warr 32, Mt. Pleasant 25, Georgetown 22, Milford 18, Smyrna 15, Claymont 12, Delmar 9, Wilmington 9, Caesar Rodney 8, A.I. duPont 4, Harrington 1, Sanford 1, June M. K. C. C. C. M. C. M. Scherker, Scherker 1, Sanford 1, June 1, Karlow 1, June 1, June 1, Karlow 1, June 1, June 1, Karlow 1, June 1, June

Harrington 1, Sanford 1. 95-LB—Pizzaia (G) champion, McKeever (Cl) 2nd, Coulbourn (WP) 3rd, Goldherg (PS) 4th: 103-LB—Slavin (B), McGlinchey (N), Atkinson (DLW), Shutt (CR); 112-LB—Orr (DLW), MacDonald (B), Watson (WP), Hoffecker (SA); 120-LB—Jones (M), MacDougall (TH), Morning (MP), Askey (B); 127-LB—Steele (SA), Stayton (N), Jones (TH), Valencourt (G); 133-LB—Marshall (B), Beverley (SA), Hannagan (N), Zimmerman (MP); 138-LB—Arrington (TH), Robertson (MP), Scott (N), Leager (S); 145-LB—Kalinowski (WP), Pope (SA), Russell (N), Yelton (TH); 154-LB— Kurland (PS), Colonna (WP), Cornwall (TH), Hackney (N); 165-LB—Emsley (B), Leonard (WP), Iplenski (S), Hermann (PS); 180-LB—Pfeifer (SA), Neiger (W), Buonassisi (B), James (D); HVYWT—Duncan (PS), Roebke (WP), Godbey (N), Moore (DLW).

Georgia

By CLYDE PARTIN, Coach, Emory University

Briarcliff captured the state championship for the first time in the fourth annual Georgia State Tournament. Twenty-three schools were represented to set an all-time

high record.
TEAM SCORING—Briarcliff 132, Avondale 82, Cross Keys 79, Henry Grady 58, Georgia Military Academy 51, Marist College High School 42, Druid Hills 42, Rossville 27, North Fulton 26, Westminster 17, Therrell 17, Tucker 15, Dykes 14, Headland 8, Murphy 6, Chamblee 6, Brown 5, George 5, Sprayberry 5, Fitzgerald 4, Northside 3, Sandy Springs 3, Southwest 2.
95-LB—Trotter (RV) champion, Wiggins (BRI) 2nd, Lewis (CK) 3rd, Channin (W) 4th; 103-LB—Cristal (DH), Brown (AV), Merry (DY), Stripling (BRI); 112-LB—Allen (GR), Arndt (AV), Tremmel (M), S. Godlewski (BRI); 120-LB—Lloyd (CK), Barcelo (GMA), Wilkins (AV), Reeves (BRI); 127-LB—M. Godlewski (BRI), Honey (CK), Warshaw (GR), Dellemback (GMA); 133-LB—Harelson (BRI), Tatum (GMA), Busbee (DH), Stellings (NF); 138-LB—Pond (NF), Napoles (BRI), Cooper (AV), Scott (GE); 145-LB—Hampton (TH), Sisselman (GR), Arant (W); 165-LB—Harper (BRI), McMahon (M), A. Harper (RV), Sims (CK); 177-LB—Carlisle (AV), Norman (BRI), Hicks (DH), Hervick (GR); 191-LB—McCord (M), Montgomery (BRI), Barle (AV), Norman (CK), HuryWT—Oliver (CK), Lyons (GMA), Thompson (GR), Sharpe (AV).

Idaho

By BILL BOWMAN, Boise H. S.

The fifth annual Idaho State Tournament held at Blackfoot High School saw Minico win its first title. Thirty of the forty-five schools entering district competition qualified 108 contestants into the state meet,

qualified 108 contestants into the state meet. **TEAM SCORING**—Minico 54, Boise 43, Blackfoot 42, Marsh Valley 30, Teton, 26, Pocatelio 24, Buhl 22, Caldwell 20, Idaho Falls 16, Borah 16, Burley 16, Challis 15, Malad 15, Grace 13, Middleton 13, North Fremont 10, Snake River 10, Lewiston 6, McCall 6, South Fremont 6, Mountain Home 6, Rigby 3, North Gem 3, Twin Falls 2, Cambridge 2, Filer 1, Bonneville 0, Gooding 0, Fruitland 0, Shelley 0. 95-LB—Hooban (Cald) champion, Mihlfieth (SR) 2nd, Peterson (SF) 3rd, Strong (Te) 4th; 103-LB—Stimpson (Min), Yeates (Mal), Howell (MV), Corsi (Ch); 112-LB —Adams (Boi), Praegitzer (Min), Kidwell (Lew), Madsen (Mal); 120-LB—T. Baldree (BI), Hunter (Te), Labbee (Poc), Hunter (Bur); 127-LB—P. Baldree (BI), Manwaring (NF), Blaser (Boi), Lessey (R); 133-LB—Smith (Mid), Whittaker (MV), Pursell (MH), Bird (BI); 138-LB—Young (IF), Schnabel (Min), Evans (MV), Yost (NG); 145-LB—Pope (BI), Tilliston (MV), Andrews (Min), Cole (Cald); 154-LB—Whittaker (Min), Gunter (Te), Thompson (Boi), Miller (Bur); 165-LB—Suitak (Bor), Burggen-kamp (Ch), Walter (Boi), Arthur (Min); 180-LB—Swenson (Gr), Mohrman (Boi), Tripplett (Poc), Wolff (Bor); HVYWT—Rutherford (Buh), Jones (Bur), Wright (Mc), Bailey (Poc).

Illinois

By JOHN F. FITZGERALD, Coach, Reavis H.S.

Reavis won the tournament for the second straight year with the largest point total in tourney history. Records were established for the largest crowd ever during

total in tourney history. Records were established for the largest crowd ever during the 25th anniversary Illinois High School Wrestling Tournament. TEAM SCORING (First 20)—Reavis 63, Waukegan 36, Savanna 34, Moline 29, Evanston 28, Naperville 19, Lyons 18, Granite City, Palatine and Rich East 16 each, Morton West, Proviso East and New Trier 15 each, Downers Grove, East Leyden and Niles West 13 each, United 11, Joliet, Oswego and Willowbrook 10 each. 95-LB-Mehaljevic (Re) champion, Leppert (Wi) 2nd, Smith (Til) 3rd, Jackson (Cah) 4th; 103-LB—Seward (S), Everhard (O), Parker (Derf), Orstead (Ea.A); 112-LB-Jackson (Re), Williams (L), McCullen (J), Doerr (M); 120-LB-Behm (NT), Giambar-beree (Re), Hoyt (N), Griffith (EP); 127-LB-Annegers (E), Ontiveros (M), Brown (PE), Zemke (St); 133-LB-Mejdrick (DG), Felchin (GrC), Ferris (S), McGary (Phi); 138-LB-Foster (LeE), Marcucci (Re), Fetter (M), Lee (Wa); 145-LB-Lyman (Ri), Olson (ME), Ter Haar (Re), Roller (GIn); 154-LB-McCreery (Pa), Landorff (N), Hofmeir (HG.P), Marshall (NE); 165-LB-Herkert (NW), Ernst (S), Hanau (LG), Pehanich (Re); 180-LB-Kelley (Wa), Paasgh (U), Custardo (PE), Mungai (MW); HVYWT-Billberg (Wa), Pickens (E), Avery (York), Knott (W.Ly.).

Indiana

By H. F. KELLER, Assistant Commissioner, IHSAA

Hammond High won the state crown placing three men in the final bouts. Ninetyfour schools entered the eight sectional meets.

TEAM SCORING—Hammond High 31, South Bend Central 25, Anderson 24, Ben Davis 23, Indianapolis Shortridge 18, Crawfordsville 18, Warren Central 16, Kokomo 15, Bloomington University 13, North Central (Indpls.) 12, Hammond Tech 11, Franklin Central 11, Gary Roosevelt 9, Lafayette Jefferson 9, Muncie Central 9, Logansport 8, Southport 8, Indianapolis Cathedral 8, New Albany 6, Bloomington High 6, Browns-burg 5, E. Chicago Roosevelt 5, Indianapolis Howe 4, Indianapolis Broad Ripple 4, Lawrence Central 4, Evansville Mater Dei 2, Elkhart 2, Mu Viewen 2 Mt. Vernon 2.

Mt. Vernon 2. 95-LB-Morency (BD) champion, King (MC) 2nd, Borden (IBR) 3rd, Thomas (E) 4th; 103-LB-Straber (FC), Leming (WC), Stewart (L), Jones (C); 112-LB-Brown (A), Westerfield (S), Morton (L), Hoult (BH); 120-LB-Cameron (HT), Hayes (IS), Guidone (IH), Carter (A); 127-LB-Mudd (H), McClamroch (C), Huebel (NA), Ryser (BH); 133-LB-Haley (H), Life (WC), Nickerson (LC), King (SBC); 138-LB-Dottlich (BD), Bausman (A), Metsker (C), Collier (BH); 145-LB-Webb (BU), McDole (LJ), Kay (K), Walters (NA); 154-LB-Bush (SBC), Steinmetz (IC), Townsend (ICA), Collier (A); 165-LB-Martin (SBC), Nolting (H), Rowland (Br), Broomfield (MV); 175-LB-Snow (K), Naylor (IS), Fertig (C), Hamilton (EMD); HVYWT-Hunt (NC), Robinson (GR), Petersen (ECR), Poole (IS).

Iowa

By FINN B. ERIKSEN

The 41st annual Iowa High Schol Tournament saw a new team champion appear as Thomas Jefferson High School from Cedar Rapids won the A title while Britt

The 41st annual lowa High Schol Tournament saw a new team champion appear as Thomas Jefferson High School from Cedar Rapids won the A title while Britt successfully regained the B crown. **TEAM SCORING:** *CLASS A*—Cedar Rapids (Jefferson) 68, Waterloo (West) 44, Waterloo (East) 34, Davenport (West) 26, Bettendorf (Central) 23, Charles City 19, Iowa City 18, Des Monies (East) 18, Mason City 17, Des Moines (Roosevelt) 17, New-ton 13, Cedar Falls 9, Ottumwa 8, Clinton 8, Des Moines (North 5, Davenport (Assump-tion) 5, Fort Madison, Des Moines (Lincoln) and Council Bluffs (Abraham Lincoln) 3 each. *CLASS B*—Britt 35, New Hampton 24, Iowa Falls 21, Alden 20, Cresco 20, Osage 18, Chariton 17, Algona 17, West Union 15, Wapsie Valley 13, Waverly 13, Griswold 12, Clarion 10, Manchester 9, Jesup 9, Grinnell 9, Perry 9, Hampton 7, Traer 6, Auduono 5, Oelwein 5, Postville 4, Linn-Marr 3. *CLASS A*: 95-LB—Childs (CRJ) champion, Hitchinson (Bett) 2nd, Gay (EDM) 3rd, Carnahan (Newt) 4th; 103-LB—Miller (WW), Hubner (CD), McCusky (Cl), Mishler (EW); 112-LB—Smitt (DMR), Saddler (EW), Bleakney (Newt), Frantz (Bett); 120-LB—Boltz (WD), Sievertsen (CRJ), Rodriguez (Newt), Burton (Ott); 127-LB-Jenkins (CRJ), Lewis (CF), Tait (MC), Hershberger (IC); 133-LB—Saddler (EW), Lane (WW), McGinness (IC), Clark (CRJ); 138-LB—Krieger (MC), Kendall (WW), Brooms (DMR), Miller (FM); 145-LB—Noah (CC), Armitage (CRJ), Madison (NDM), Cole (Clin); 154-LB—Wieland (CRJ), Evashevski (IC), Tillman (EW), Fliss (WV); 165-LB—Mitchell (CD), Langan (Bett), Zerngast (Ott), Eledge (CBL); 175-LB— Allers (WD), Rierson (CRJ), Gorden (CC), Burge (DML); HVYWT—Tuinstra (EDM), Hartleip (WW), Malszewski (DA), Tomkins (EW). *CLASS B*: 95-LB—Miller (NH) champion, Woodley (Esth) 2nd, Murphy (H) 3rd, Stoakes (Tr) 4th; 103-LB—Lloyd (B), Veaver (Grin), Pastorino (Tama), Lundberg (Os); 112-LB—Leichtman (NH), Blazk (Ta), Hutchinson (Al), James (Ch); 120-LB— Wegner (WV), Nichols (CI), Fett (Aud), Worester (L-M); 165-LB—Reusenberger (IF), Bernhardt (Ch), Puff (Oe), Logan (Tr);

Kansas

By JAKE DURHAM, Coach, Norton H.S.

Competition in the Kansas High School Tournament was probably the keenest of any year, even though Norton, Newton, St. Francis, Douglass and Wichita West dominated the finals. Norton won its second tourney in four years.

KANSAS INDIVIDUAL CHAMPIONS: Left to right–Dunham (Garden City), White, Martinez and White (Newton), Little (Douglas), Bandel (St. Francis), Kent, Carroll, Wyatt and Urban (Norton), Isernhagen (St. Francis), Waskiewicz (Wichita East).

MASSACHUSETTS STATE TITLE HOLDERS: Left to right, front row-Morris (Milton), Fiorentino and Davis (Needham), Bloomfield (Wellesley), Alger and DiPesa (Braintree); back row-McNeil (Wellesley), Greer (Weymouth), Chambers (Ipswich), McNary (Needham), Manning (Wellesley).

1.44

un ajti mate uniten uter.

MICHIGAN CLASS A VICTORS-YPSILANTI: Left to right, front row-R. Gillum, E. Gillum, Lambros, Bastian; back row-Coach B. Waterman, Walker, R. Waterman, Bradley, Willibey, Gibbs, Allison, Carter, England, Chance, Hawkins (mgr.).

TEAM SCORING—Norton 59, Newton 44, St. Francis 42, Douglass 36, Wichita West 29, Oberlin 24, Wichita East 21, Hutchinson 14, Wichita South 14, Arkansas City 14, Salina 12, Garden City 12, El Dorado 10, Colby 10, Wichita Heights 9, Emporia 8, Junction City 6, Kansas School for the Blind 6, Hoxie 5, Oakley 5, Highland Park 4, Winfield 4, Campus 4, Goodland 3, St. Joseph of Hays 1, Kinsley 0, Manhattan 0, Wichita North 0, Leavenworth 0, Wichita Southeast 0, Topeka West 0. 95-LB—Dunham (GC) champion, Haymes (D) 2nd, Edmonson (JC) 3rd, Naden (C) 4th; 103-LB—White (Ne), Burr (AC), Munk (Ho), Cunningham (Hu); 112-LB— Martinez (Ne), Sears (D), Davis (Co), White (HP); 120-LB—White (Ne), Bandel (StF), Machart (Ob), Meyers (D); 127-LB—Little (D), Cunningham (HW), Randall (KSB), Fisher (No); 133-LB—Bandel (StF), Brown (Ob), Chastian (ED), Pollack (W); 138-LB—Kent (No), Meador (WS), Adams (Ne), Moberiy (StF); 145-LB— Carroll (No), Tucker (WE), Brown (Ob), Kiehl (Ca); 154-LB—Wyatt (No), Wells (Hu), Grospitch (S), Kriss (Co); 165-LB—Urban (No), Landwelt (WV), No, Wells (Hu), Grospitch (S), Kriss (Co); 165-LB—Urban (No), Landwelt (WV), Moser (Oa), Owens (EID); HVYWT—Waskiewicz (WE), Healy (WH), Sanbiel (S), Dennis (WS).

Maine

By JOHN CARAMIHALIS, Sanford High School

The second annual State Principal's Association Wrestling Championships were held in Lisbon and attracted over 130 contestants from 12 schools. Sanford, with six individual champions, took first place. A novice Class "B" championship was held for the first time. Dexter High School won in this division. TEAM SCORING: CLASS A-Sanford 79, Winslow 64, Biddeford 18, North Yar-mouth Acad. 8. CLASS B-Dexter 82, Lisbon 75, Hinkley 62, Stevens 61, Winterport 45, Bucksport 37, Edward Little 7, Limerick 0. Class A Champions: 95-LB-Monroe (S); 103-LB-Leblanc (S); 112-LB-Belanger (S); 120-EB-Smith (W); 127-LB-White (S); 133-LB-Hapworth (W); 138-LB-Chemeverst (W); 145-LB-Michaud (S); 154-LB-Gile (S); 165-LB-Ifill (W); I80-LB-Swamson (B); HVYWT-Shibley (W). Class B Champions: 95-LB-Hughes (D); 103-LB-Huchinson (H); 112-LB-Sevigney (L); 120-LB-Stubbs (B); 127-LB-Sinois (L); 133-LB-B. Smith (B); 138-LB-Cluckey (D); 145-LB-Ponker (W); 154-LB-Clark (S); 165-LB-Plummer (L); 180-LB-Vulger (S); HVYWT-Davis (D). The second annual State Principal's Association Wrestling Championships were

Maryland

By CHARLES R. GAMPER. Chairman, MSA Wrestling Tournament

The 41st annual Scholastic Association Tournament was the largest ever with seventeen schools and 158 wrestlers competing. The crowds were large with a total of 5,000 present and a state-wide television coverage for the finals.

of 5,000 present and a state-wide television coverage for the hnals. **TEAM SCORING-Carver 24%**, Douglas 24%, Mervo 23%, Gilman 21, Dunbar 19, City 19, Southern 17%, Edmondson 15%, McDonough 10, St. Joe 5%, Patterson 5%, Severn 4%, St. Paul 3, Loyola 1%, Friends %, Poly 0, Boys Latin 0. 112-LB-Loverde (M) champion, Brothers (Du) 2nd, Fednea (Ci) 3rd, Bupneat (McD) 4th; 120-LB-Brogden (Ca), Masseric (P), Mitchell (Do), Sykes (Ci); 127-LB-Schanken (M), Brown (Ca), Dockman (McD), Patterson (G); 133-LB-Harris (E), Scott (Do), Hayes (So), Vance (Du); 138-LB-Moon (Do), Woodward (G), Kesmodel (So), Harris (M); 145-LB-Davis (Du), Hoffman (McD), Lenczcki (StJ), Farrell (E); 154-LB-Ungern (G), William (Ci), Collins (E), Cole (So); 165-LB-Nixdorff (G), McDonald (So), Stone (M), Anderson (E); 175-LB-Baskerville (So), Brown (Ca), Gebhardt (Ci), Smith (StP); HVYWT-Chase (Ca), Fulmore (Do), Williams (Ci), Taylor (L).

Massachusetts

Nedham High School won the first Massachusetts Interscholastic Wrestling Tournament. Captain Sam Davis of Needham was voted the outstanding wrestler.

TEAM SCORING-Needham 70, Milton 56, Braintree 50, Wellesley 44, Ipswich 31, Westford 31, Springfield Tech 30, Weymouth 12, N. Andover 6, Pentucket Regional 3,

Westond 3, Springhted real edge, ..., Market and Science 3, 110-LB-DiPesa (B) champion, Cox (M) 2nd, Wade (N) 3rd, McLeod (I) 4th; 115-LB-Alger (B), Gasper (I), Martin (Wel), Hall (Wes); 121-LB-Manning (Wel), Papetti (N), Hall (Wes), Donald (B); 127-LB-Davis (N), Turner (Wes), Ellis (B), Murphy (M); 133-LB-Fiorentino (N), Kerrissey (M), Barube (B), Watson (S);

138-LB—Morris (M), Bone (N), Doss (Sp), Saroka (I); 147-LB—Bloomfield (Wel), Doyle (M), Martel (B), Leneski (P); 157-LB—McNary (N), Kelly (M), Wyman (Wes), Gauthier (I); 157-LB—Chambers (I), McQuade (N), Wainwright (Sp), Bradley (Wes); 177-LB—Greer (Wey), Stilphen (Sp), Adams (NA), Farrington (M); HVYWT— McNeil (W), Brooks (Sp), Day (B), Tzikopoulas (Wes).

Michigan — Class A

By FENDLEY COLLINS, Coach, Michigan State University

Bert Waterman's Ypsilanti team successfully defended its team championship. Lansing Sexton and Flint Northern had a close race for second place.

Lansing Sexton and Flint Northern had a close race for second place. **TEAM SCORING**—Ypsilanti 62, Lansing Sexton 48, Flint Northern 47, Lansing Eastern 37, Niles 36, Owoso 30, Bay City Central 28, Battle Creek 25, Trenton 25, Ann Arbor 24, Farmington 23, Jackson 20, Kalamazoo Central 14, Lansing Everett 14, Bay City Handy 13, Walled Lake 11, Allen Park 10, Melvindale 10, Hazel Park 9, Temperance 9, Dearborn Fordson 6, Warren Fitzgerald 5, Dearborn, Detroit, Thurston, Pontiac Northern and Royal Oak Kimball 3 each, Adrian, Detroit Catholic Central, East Lansing, Flint Central and Southfield 2 each, Berkley, Flint Southwestern, Kalamazoo Norrix, Pontiac Central, Port Huron and Royal Oak Dundero 1 each. 95.LB-Gillum, R. (Y) champion). DuChane (BCC) 2nd, Fritz (O) 3rd, Cash (LEa) 4th; 103.LB-Gillum, E. (Y), Brown (W), Cochran (FN), Pappas (T) ; 112-LB-Gilbert (LEa), Lambros (Y) Mole (LS), Cross (AA); 120-LB-Echols (KC), Bastian (Y), Valade (T), Hudson (LS); 127-LB-Hall (LEa), Cook (F), Owen (T), Benedict (LEv); 133.LB-Viverette (FN), Reardon (M), Cook (F), Pollard (LS); 138-LB-Forler (N), Richmond (FN), Foling (BCr), Bishop (BCH); 145-LB-Potts (J), Conine (O), Gause (FN), Handricks (BCr); 154-LB-Wienke (N), Walker (Y), Sundberg (BCr), Belknap (LS); 165-LB-Stinson (O), Broussard (FN), Mandv (LS), Kettlewell (HP); 180-LB-Porter (LS), Koeller (AA), Poe (T), Jane (BCH); HVYWT-Czap (BCC), Vereb (AP), Mull (LEv), Blethem (N).

Michigan — Class B

By CLIFF KEEN, University of Michigan

TEAM SCORING-Grandville 84, Grand Ledge 77, Michigan School for Blind 40, Godwin 32, River Rouge 29, Corrunna 28, St. Thomas (Ann Arbor) 27, Buchanon 25, East Grand Rapids 20, St. Johns 20, Williamston 16, Davison 15, Greenville 12, Allegan 11, Clio, Flat Rock and Our Lady of Sorrows (Detroit) 10 each, Dowagiac, Okemus and Rockford 9 each, Coldwater, Lowell, Nashville and Sturgis 7 each, Eaton Rapids 5, Cedar Springs 3, Willow Run 3, Belding 2, Lake Orion 2, Haslett, North Farmington and Oceda L each and Oscoda 1 each.

and Oscoda 1 each. 95-LB—Frachel (GL) champion, Niles (Go) 2nd, Varney (N) 3rd, Benedict (Grn) 4th: 103-LB—Samuels (Grn), Spitzley (GL), Lirrette (StT), Dodgson (EGR); 112-LB— Luikes (Grn), Moore (Go), Rice (Cor), Bryon (StJ); 120-LB—Curthe (Grn), Lirason (Gre), Brice (StT), Secosky (OLS); 127-LB—Sykora (MSB), McIntyre (Grn), Cline (GL), Davidson (EGR); 133-LB—Lester (RR), Gleason (MSB), Gaffner (W), LaFond (OLS); 138-LB—Adams (Cor), Sidell (EGR), Stehman (Ok), Smith (A); 145-LB— Starks (Grn), Harris (MSB), Cutler (R), Ragalski (StT); 154-LB—Waterman (GL), West (Cl), LaPerna (Go), Davis (Grn); 165-LB—Champney (Da), Cody (GL), Hackett (Grn), Hanke (RR); 180-LB—Karpinski (Bu), Becker (StJ), Lewis (RR), Behnke (Do); HVYWT—Eschtruth (GL), Dexter (W), Baker (Bu), DePew (L).

Minnesota

By ADE SPONBERG, Coach, Gustavus Adolphus College

Before an all-time record crowd, the team rated No. 1 all year took home the 25th annual state championship. Owatonna won with a low record of 44 points.

25th annual state championship. Owatonna won with a low record of 44 points. **TEAM SCORING**—Owatonna 44, Tracy 39, Anoka 35, Grand Rapids 33, Windom 21, Hopkins 20, Northfield 20, Aitkin 19, Blue Earth, Redwood Falls and Robbinsdale 16 each, Moundsview 14, Park Rapids 13, Austin 13, Pipestone 12, Minnetonka, Hastings, Columbia Heights and Appleton 11 each, Benson, Greenbush, Hutchinson, Truman and Worthing-ton 10 each, U High 9, Stillwater 7, Brainerd 7, Albert Lea 6, Morris 6, Crosby-Ironton 5, St. Peter 4, Bemidij, Hibbing and Sauk Centre 3 each, Browns Valley, Canby, Centennial, Edina, Glenwood, St. Cloud and Willmar 2 each, Ellandale, Red Wing, St. James, St. Louis Park, Stewartville, So. St. Paul, Washington and White Bear Lake 1 each. 95-LB—Hazewinkle (An) champion, Ackerman (Pi) 2nd, Enfield (No) 3rd, Hill (Ai) 4th; 103-LB—Kersten (Mou), Hazewinkle (An), Cronen (Ben), Callahan (AL); 112-LB —Leopold (RF), McNamara (Has), Tuthill (Ow), Kuusinen (GR); 120-LB—Ankeny

Mail H. . . Handler

(BE), Strom (Wor), Wylie (U Hi), Braesch (Rob); 127-LB—Henry (Owa), Gron-shorowski (Gre), Borg (Ba), Jesen (Tra); 133-LB—True (Au), Johnson (Tru), Kulmey (An), Pullen (Hut); 138-LB—Severson (Nor), Kuel (Tra), Schuster (Owa), Wendel (Win); 145-LB—Hasselius (Ai), Mair (Tra), Evans (Rob), Droen (Hop); 154-LB— Beier (GR), Holmer (PR), Klein (Tra), Forcier (Hut); 165-LB—Beier (GR), Ramstad (Min), Helgeson (Sti), Sahi (Uwa); 175-LB—Ray (Win), Bonk (App), Hage (Owa), Ryback (Ano); HVYWT—Hoehn (Hop), Pierro (CH), Staebler (Mor), DeCent (C-1).

Missouri

By MORRIS BLITZ

After fourteen years of success, Ritenour High School was displaced as state

After fourteen years of success, Ritenour High School was displaced as state champion by Bob Bay's O'Fallon Technical High School team. **TEAM SCORING**—O'Fallon Technical 63, Ritenour 49, Ferguson 39, Riverview Gardens 36, Affton 28, Hazelwood 25, University City 18, North Kansas City 17, Clayton 16, Kirkwood 15, Maplewood 14, Excelsior Springs 13, Webster Groves 13, Central St. Louis 12, Normandy 12, Vashon 9, Lindberg 6, Mehlville 5, Country Day 4, Raytown 4, Berkeley 0, Columbia-Hickman 0, John Burroughs 0, Kemper M.A. 0, Ladue 0, Mis-souri M.A. 0, St. Lufis U, High 0, Wentworth M.A. 0, **95-LB—Bryant (OF)** champion, Levin (UC) 2nd, Heideman (H) 3rd, Georgis (RG) 4th; 103-LB—Earle (RG), Ross (H), Henderson (OF), Kubenat (A); 112-LB—Cald-well (F), Kalish (N), McKeever (A), Williams (OF); 120-LB—O'Neal (OF), Caldwell (F), Dixon (Rit), Fillo (K); 127-LB—Szuch (F), Schumacher (RG), Coffey (L), Muller (NKC); 133-LB—Piel (ES), Weesloh (H), Salabay (A), Brown (Rit); 138-LB —Nations (Cen), Roades (Rit), Knott (K), Smith (Ray); 145-LB—Fisher (RG), Thomp-son (MRH), Shelton (OF), Schaum (CD); 154-LB—Wpinns (Rit), Harris (OF), Vaughn (MRH); 180-LB—Weitzman (Cl), Stoessel (A), Wiley (F), Smith (Rit); HVYWT—Bucholz (WG), Edwards (V), Foster (Mehl), McIntyre (NKC).

Montana

By JUG BECK, Coach, Missoula County High School

A total of 192 wrestlers who qualified in four divisional tournaments competed in the 7th annual MHSA tournament in Great Falls. Five champions successfully defended including Davis, who won his third championship and was voted outstanding wrestler. Missoula, with eleven men in the finals, won its third consecutive AA

ing wrestler. Missoula, with eleven men in the finals, won its third consecutive AA team title. Bozeman won the A, B, C division team title. **TEAM SCORING**—Missoula 135, Great Falls Public 79, Kalispell 75, Bozeman 72, Glasgow 43, Butte Public 40, Miles City 31, Helena 22, Billings Senior 18, Hardin 11, Anaconda, Butte Central and Malta 8 each, Great Falls Central 5, Polson 4, Billings West 3, Havre 2, Livingston 2, Billings Central, Glendive, Granite County, Laurel and Sidney 0. 95-LB—Ellison (Mi) champion, Johnson (K) 2nd, Leonard (BP) 3rd, Kaiser (Ha) 4th; 103-LB—Lee (K), Craig (Mi), Lutes (B), Hiers (MC); 112-LB—Davis (Mi), Hodges (GFP), Lockwood (G), Boyland (B); 120-LB—Sowers (GFP), Smith (Mi), Trang (G), Brown (MC); 127-LB—Kerschner (B), Palmer (Mi), Loighty (K), Nordell (GFP); 133-LB—Kolendich (Mi), J. Dinsmore (BP), Schafer (GFP), Koyama (Ha); 138-LB—Quinn (Mi), M. Dinsmore (BP), Kelsey (B). Hocevar (GFP); 145-LB— Remington (GFP), Santa (Mi), Johnson (G), Olson (K); 154-LB—Baldwin (GFP), Cook (G), Kraft (B), Cyr (BP); 165-LB—Meyer (He), Mecham (Mi), Drange (MC), Cromer (B); 180-LB—Amsden (B), Langaunet (Mi), Robinson (K), Trott (BS); HVYWT—Green (K), Christensen (Mi), Miller (B), Bognoisky (BS).

Nebraska

By B. E. HAIZLIP, Coach, Omaha South H.S.

With wrestling growing fast, Nebraska returned to qualifying districts (three) and Omaha South returned to the top edging last year's champions Bellevue for the A title, while Cozad ran away with B honors. Ron Bridegam, Lincoln High, Joe

Traine, Wine Cozad ran away with B holors, Kon Bridgan, Enhorm High, Jee Crawford, Omaha Tech and Dan Westcott, Bellevue successfully defended. -TEAM SCORING: CLASS A—Omaha South 82, Bellevue 72, Lincoln Southeast 45, Omaha Tech 33, Lincoln High 30, Omaha North 28, Omaha Central 23, Alliance, Grand Island and Scottsbluff 16 each, Fremont 9, Sidney 9, Kearney 8, Gering 7, Omaha Bishop Ryan 5, Omaha Westside 2, Lincoln Northeast 2, Boys Town 1, Holdredge 0. CLASS B—Cozad 115, Curtis 89, West Kearney 59, Neligh 56, Kimball 43, Amherst 26, Seward 17,

Nebraska Blind 14, Gordon 10, O'Neill 3, Minden 2, Oshkosh 0. *CLASS A*-95-LB-Bridegam (LH) champion, Bell (OS) 2nd, Garrison (B) 3rd, Hunsberger (GI) 4th; 103-LB-Ruffino (OS), Simmonds (B), Baldwin (OT), Padilla (GI); 112-LB-J, Crawford (OT), Ortez (LH), Cramer (B), Robinson (GI); 120-LB -Henry (Sc), J. Langdon (Si), Myers (ON), R. Crawford (OT); 127-LB-West (ON), Shook (OT), Allgood (LS), Van Horn (K); 133-LB-Burghardt (OS), Richards (B), Hunter (OC), Stroh (LS); 138-LB-Novak (OS), Dietrich (OC), Campbell (B), Jones (LH); 145-LB-Hallgren (B), McCoy (LS), Hodtwalker (GI), Hospodka (OBR); 154-LB-Westcott (B), Huff (F), McGruder (ON), Marlatt (K); 165-LB-Gerhardt (LS), Dennis Loftus (OS), Koozer (A), Davis (ON); 180-LB-Don Loftus (OS), Kimmell (A), Butkus (OC), Fox (LN); HVYWT-Stith (LS), Fuxa (OS), Lott (B), Cheasebro (LH).

New England

By MANUEL GORRIARAN, NEIWA Tournament Chairman

Annexing two individual titles, LaSalle Academy captured the 14th annual NEIWA tournament and thereby became the first R.I. school to win a New England

championship. Mt. Pleasant's Joe Grossi was voted outstanding wrestler. TEAM SCORING-LaSalle 35, Wilbraham 33, Wellesley 28, Mt. Pleasant 24, Need-ham 23, Taft 22, Cranston 22, Brown & Nichols 20, Warwick 17, Winslow 15, Wina-cumet 15, Wooster 14, Prov. Country Day 12, Williston 9, Belmont Hill 9, Lawrence 5, Harding Determined Control and the second seco

cumet 15, Wooster 14, Prov. Country Day 12, Williston 9, Belmont Hill 9, Lawrence 5, Hendricken, Braintree and Cheshire 3 each. 110-LB—Grossi (MP) champion, Zelano (LS) 2nd, Lockwood (L) 3rd, Hosoya (Ch) 4th; 115-LB—Fleetwood (T), Gibb (W), Gordon (B&N), Alger (B); 121-LB—Brehm (B&N), Wollner (Wa), Manning (Wel), Emerson (W); 127-LB—Davis (N), Carlsten (C), Brown (Win), Adams (B&N); 133-LB—Masiello (C), Fiorentino (N), Hanson (MP), Griffin (Win); 138-LB—O'Keefe (RL), McGlauflin (Wil), Whitman (T), Jack-vony (LS); 147-LB—Labutti (LS), Bloonfield (Wel), Chittenden (T), Lincoln (Wil); 157-LB—Buffum (PCD), Willey (Win), Sheldon (WO), DeMeo (MP); 167-LB—Hill (Wil), Brown (W), McEntee (BH); HVYWT—McNeil (Wel), Worthen (BH), Whit-ing (Wil), Shibley (Win).

Northern New England

By GEORGE BOSSI, Coach, Winnacunnet High School

Winnacunnet in its second year of wrestling placed seven individual champions to capture the first Northern New England championship. Jim Shibley of Winslow, Maine, was the coaches' choice as outstanding wrestler.

Maine, was the coaches' choice as outstanding wrestler. TEAM SCORING—Winnacunnet 115, Sanford 89, Winslow 80, Stevens 34, Biddeford 17, North Yarmouth 16. 95-LB—Monroe (Sa) champion, Baptiste (Winn) 2nd, Blish (St) 3rd; 103-LB— Crapo (Winn), LaBreck (Wins), LeBlanc (Sa), Hoffman (St); 110-LB—Martin (NY), Belanger (Sa), Ingraham (Winn), Comer (Wins); 115-LB—Russell (Winn), Libby (Sa), Belanger (B), Gray (St); 121-LB—Smith (Wins), Bean (Sa), Miles (St), Robinson (Winn); 127-LB—Brown (Winn), White (Sa), Parady (Wins), Levesque (NY); 133-LB—Griffin (Winn), Colby (Sa), Hapworth (Wins), Williams (NY); 138-LB— Weinhold (Winn), Chenevert (Wins), Lister (Sa), Savage (St); 147-LB—Michaud (Sa), Fillion (B), Hussey (Wins); 167-LB—Willey (Winn), Gile (Sa), Curtis (St,), Burgoin (Wins); 167-LB—Ifill (Wins), Pacheco (Winn), Carroll (St); 177-LB— Remick (Winn), Boroisky (St), Woodsome (Sa), LaPlante (Wins); HVYWT—Shibley (Wins), Durham (Winn), Fifield (B), Richard (Sa).

New Jersey

By RICHARD L. VOLIVA, Coach, Rutgers University

The 29th annual State High School Wrestling Tournament Finals were held at Rutgers University. (No team championships beyond district level). The Donald Ringler's University. (10 team championarys beyond district for the bound of Ringler Trophy for the outstanding wrestler went to Wayne Hicks of Somerville. The Harry E. Lake Trophy for outstanding contribution to Interscholastic Wrestling went to T. Ralph. Williams of Roselle Park.

TEAMS—Bridgewater-Raritan, Cliffside Park, Collingswood, Columbia, Cranford, Deptford Typ., Dover, Fair Lawn, Glen Rock, Haddonfield, Hawthorne, Hunterdon Central, Mahwah, Millville, Newton, North Plainfield, North Hunterdon, Pascack Valley, Paulsboro, Plainfield, Piscataway Twp., Rahway, Regional, Triton, Union, Vineland,

Se Line Balan

100 State

Washington, Westfield, Woodbury. 98-LB—Robertson (Coll) champion, Kestenbaum (Col) 2nd, Farrari (FL) 3rd, Parse (NH) 4th; 106-LB—Carswell (Wa), Wright (Wo), Zobel (Cr), Pritchard (GR); 116-LB —Hicks (Son), Gilmore (FL), Wilhelm (Do), Barnes (Had); 124-LB—Cornell (We), Henry (Ten); Mack (Ra), McGlincy (Pau); 131-LB—Milone (Cl), Wills (U), Ward (Pl), Carlson (V); 137-LB—Cassett (Pl), Pace (N), Killingsworth (Ten), Giumarello (Tr); 141-LB—Mack (PT), Krupinski (U), Wilson (Ma), Moore (Tr); 147-LB— Vandermark (N), Helson (PV), Fleming (Som), Shaw (Mi); 157-LB—Bachardy (HC), Bundy (DT), Modica (Ma), Mooney (Ro); 167-LB—Morash (We), Bilinski (SH), Levine (Ri), Warrington (Tr); 177-LB—Howie (N), Barks (Haw), Holden (SR), Sadowski (BR); HVYWT—McKenna (NP), Berry (PV), Brennan (Wo), Davis (Cr).

New Mexico

By DAVID E. SMOKER, Albuquerque

Highland High School of Albuquerque capped an undefeated season (16-0) by winning the NMHS tournament at the U. of New Mexico. Ronnie Arellano, Rio

winning the NMHS tournament at the U. of New Mexico. Ronnie Arellano, Rio Grande High of Albuquerque, won the outstanding wrestler award. **TEAM SCORING**—Highland 72, Rio Grande 62, Manzano 47, Aztec 42, Albuquerque 33, Valley 26, Sandia 25, Las Cruces 23, Alamogordo 19, Cobre (Bayard) 17, Gallup 16, Los Alamos 12, Robertson (Las Vegas) 10, Belen 8, Santa Fe 3. **95-LB—Abeyta (V)** champion, Chavez (RG) 2nd, Schafer (H) 3rd, Sanchez (LC) 4th; 103-LB—Abeyta (V) champion, Chavez (RG) 2nd, Schafer (H) 3rd, Sanchez (LC) 4th; 103-LB—Abeyta (RG), Garcia (H), Gonzales (Az), Gonzales (SF); 112-LB—Arellano (RG), Ayze (Alb), Bortello (V), Kloepfer (H); 127-LB—Holman (Az), Forman (H), Hirby (B), Kauiman (RG); 133-LB—Reidy (H), Ruiz (Alb), Saiers (M), Gyllings (S); 138-LB—Hifnes (Az), Pizzuto (LA), Salas (Ala), Ortego (Alb); 145-LB—Bunker (Ala), Gallegos (R), Moore (H), Johnson (M); 154-LB—Carpenter (Az), Weinreich (LC), Strahlem, (S), Spangler (C); 165-LB—Wilson (H), Candelaria (Alb), Harris (M), Nogales.(LC); 180-LB—Lardizabel (C), Miller (RG), McDonald (M), Johnson (LA); HVXWT—Jordan (G), Holcomb (M), Hiltsley (H), Harvey (LC).

New York - Section 1

By DAVID H. BUCHANAN, Coach, Scarsdale H.S.

In a closely contested tournament, White Plains won the Section I title. David Moxhay of Rye was awarded the outstanding wrestler's trophy.

Moxhay of Rye was awarded the outstanding wrestler's trophy. TEAM SCORING—White Plains 32, Scarsdale 30, New Rochelle 28, Yorktown 27, Hendrick Hudson 27, Hastings 25, Rye 22, Mount Vernon 20, Wappingers Falls 17, Horace Greeley 14, Ossining 11, Somers 10, John Jay 8, Brewster 5, Sleepy Hollow 3, Fox Lane 3, Carmel 2. 106-LB—Glazer (WP) champion, Avendano (H) 2nd, Carlucci (MV) 3rd; 115-LB— Bezy (O), Kaplan (S), Ratoff (WP); 123-LB—Swanson (WF), Pinkney (NR), Davis (WP); 130-LB—Adams (H), Sesto (MV), Lansky (S); 136-LB—Moxhay (R), Nim-mons (S), Gutmann (WF); 141-LB—Mangeri (Y), Carraway (HH), Rose (MV); 148-LB—Lamborghini (R), Clark (Y), Heasley (WP); 157-LB—Hernman (NR), Lee (MV), Hilliard (WP); 168-LB—Richter (So), Marotta (JJ), Yizas (NR); 183-LB— Harding (HH), Eaele (Y), Hernandez (H); HVYWT—Campbell (HG), Lucas (S), Mueller (B).

New York - Section II

By PETER P. SHULHA, Linton High School

Twenty-two schools competed for three titles in the 4th Section II championships held at Linton H. S., Schenectady, N. Y. Warren Crow of Linton won the 130-pound

held at Linton H. S., Schenectady, N. Y. Warren Crow of Linton won the 130-pound title with five straight pins and was voted outstanding wrestler. **TEAM SCORING:** *CLASS A*—Mont Pleasant 57, Linton 41, Gloversville 33, Albany 27, Colonie 16, *CLASS B*—Niskayuna 67, Burnt Hills 56, Saratoga 35, Scotia 26, Beth-lehem Central 19, Shaker 19, Glens Falls 16, Guilderland 4. *CLASS C*—South Glens Falls 74, Draper 72, Schoharie Central 25, Corinth 18, Balston Spa 16, Warrensburg Central 14, Canajoharie 10, White Hall 8, Cobleskill 8. **98-LB—DeMarsh (SFG)** champion, Stein (Sar) 2nd, Famiano (Dra) 3rd, Foy (Sco) 4th; 106-LB—D'Alessandris (Dra), Place (MP), Berhaupt (Lin), Ham (Nisk); 115-LB —Smith (Dra), Lawrence (MP), Altvater (Lin), Samler (BH); 123-LB—Crow (Lin), Ferrucci (MP), Sarto (BH), Stephanie (Shak); 136-LB—Cochran (SGF), Matrazzo (Bal), Finnegan (Scho), McMurray (BH); 141-LB—Crispin (Glov), Beck (Sco), Simons

SIXTH NEBRASKA TITLE FOR OMAHA SOUTH: Left to right, front row–Gulizia, Bell, Ruffino, Povondra, Huxhold, Ojeda, Wainwright, Maass, Burghardt; back row– Coach Haizship, Catania, Novak (capt.), Vacek, Dennis Loftus, Don Loftus, Clark, Fuxa.

NEW ENGLAND WRESTLING LEADERS: Left to right, front row-Grossi (Mt. Pleasant), Brehm (Brown & Nichols), Fleetwood (Taft), Davis (Needham), Masiello (Cranston), O'Keefe (Roxby Latin); back row-Labutti (LaSalle), Buffum (Prov. C.D.), Ifill (Winstow), Cerra (LaSalle), McNeil (Wellesley).

HIGHLAND H. S.-NEW MEXICO TITLIST: Left to right, front row-Schafer, Black, Reidy, Forman, Kloepfer, Garcia; back row-Moore, Mauchline, Hiltsley, Wilson, Burke.

(Nisk), Albright (BC); 148-LB-Reed (SGF), Thompson (Glov), Hamlin (BC), Lewkowicz (Nisk); 157-LB-Johnson (Nisk), Mull (SGF), Pepe (Shak), Hastings (War); 168-LB-Groski (BH), Thomas (Alb), Gibney (Scar), Nosburgh (Cor); 183-LB -Baskous (Nisk), Masterson (Scho), Kuty (BH), Moore (MP); UNL-Nichols (Sar), D'Amico (Dra), Tabachnick (Alb), McDowell (Nisk).

New York - Section III By BILL FARIEL, Oneida H.S.

Thirty-nine schools entered 353 contestants in the annual Section III tournament. Canasteta, Central Square and Colgate were hosts to the tournament. Rome Free Academy took the team title scoring 45 points. Tim Flavin, Watertown's 154-pound champion, was chosen the outstanding wrestler.

champion, was chosen the outstanding wrestler. **TEAM SCORING**—Rome 45, Cazenevia 42, Baldwinsville 30, Frankfort-Schuyler 30, West Genesee 29, Canasteta 26, Watertown 24, Fulton 23, New Hartford 21, Central Square 19, Mohawk 19, Camden 18, Mexico 18, Lewville 17, Norwich 17, Auburn 16, Jamesville-Dewitt 16, Richfeld Springs 15, Sherburne 15, Marcellus 13, Sauqueit 11, Holland Patent 10, Utica 10, East Syracuse, Herkimer, Indian River, Whitesboro and VVS 9 each, Chittenange 6, Hamilton 5, Ilien 5, Oneida 4, Phoenix 4, Adams Center 2, North Syracuse 2, Van Hornesville 2, Carthage 1, Fayetteville-Manilus 1, Merrisville-Eaton 1, Clayton, Cooperstown, General Brown, Onendaga Valley and West Canada Valley 0.

Valley 0. 95-LB--Plunkett (R) champion, Schmidt (L) 2nd, Argus (ES) 3rd, Franklin (N) 4th; 103-LB-Spertelle (FS), Sutten (WG), Iamie (F), McGee (JD); 112-LB--Litterbrant (B), Armstrong (Cam), Wilson (W), Schevrer (ES); 120-LB--Snyder (Me), Reese (R), Straley (JD), Rose (B); 127-LB--Buttine (Cam), Annese (N), Kimper (CS), Cuda (NH); 133-LB-Bowers (WG), Ray (CS), Beck (F), Anderson (Cam); 138-LB-Woodcock (Caz), Wampfler (R), Cole (WG), Houck (L); 145-LB-Shummard (Caz), Clark (Caz), Kuppinger (A), Weather (UFA); 154-LB-Flavin (W), Burlingame (Caz), Weytewich (RS), Wallace (Me); 155-LB-Pratt (Ro), Dugar (Me), Bene (FS), Falanga (F); 180-LB--Barnes (Caz), Blowers (WG), Domina (FS), Molinet (JD); HVYWT-Wilcox (NH), Merritt (F), Forsythe (B), Crowner (IR).

New York – Section IV

By JAMES R. HOWARD, Windsor H.S., Section IV Chairman

Chenango Forks Central School ended the fourteen-year domination by Ithaca High School of Section IV wrestling by winning the team title from a twenty-five team field. Jeff Stephens of Chenango Forks became a three-time winner and team-

TEAM SCORING—Chenango Forks declande a university of the second control of the second 7, Harpursville 3.

7. Harpursville 3. 98-LB--Hardy (UE) champion, Thompson (HH) 2nd, Warner (S) 3rd, Bishko (EFA) 4th; 106-LB--Bush (Ho), Nabinger (Wi), Sherwood (Gr), Mullen (Dr); 115-LB--Clements (CF), Rundell (HH), Turco (I), Dake (S); 123-LB--Walker (V), Hall (CV), Haskell (CF), Baumgarter (EH); 130-LB--Nabinger (Wi), Murray (O), George (S), Golway, (I); 136-LB--Wilcox (V), Leonardo (I), Sutter (NV), Hooper (ESS); 141-LB--Thomson (Wi), Smith (HH), Huson (Ho), Stone (S); 148-LB--Agone (UE), Master-paul (Ho), Felski (Ba), Cummings (I); 157-LB--Gustainis (Wi), Brann (I), Freeland (C), Shanbaker (ESS); 168-LB--Stephens (CF), Hadsell (V), Hartford (C), Stewart (ESS); 183-LB--Packer (CF), Veruto (ESS), Konrad (UE), Curtis (Ba); HVYWT--Ferraro (CF), Saroka (Dr), Warner (CV), Julian (UE).

New York — Section V

TEAMS IN FINALS: CLASS A-Brockport, Canandaigua, Corning Free Academy, Corning Northside, East High, Eastridge, East Rochester, Franklin, Geneva, Hornell, Madison, Newark, Pittsford, Spencerport, Webster, West High. CLASS B-Alfred-Almond, Arcade, Attica, Canisteo, Churchville-Chili, Dansville, Geneseo, Hammondsport, Haverling, Honeoye Falls, Letchworth, Livonia, Mynderse, Painted Post, Penn Yan, Perry, Warsaw, Waterloo, Wayne Central. CLASS A-95-LB-McFarland (M) champion, Krehling (W) 2nd; 103-LB-Williams (M), Saxbury (CF); 112-LB-Kenyon (S), Johnson (C); 120-LB-Scott (F), Magale

(ER); 127-LB-Baker (M), Hoover (CN); 133-LB-Oliveri (EH), Thurber (CF); 138:LB-Turner (F), Ransco (ER); 145-LB-McGowan (M), Gurecki (ER); 154-LB-Coley (WH), Avery (B); 165-LB-Doherty (E), McLaren (N); 180-LB-Pipe (CF), Post (G); HVYWT-Poles (M), Turner (CF). *CLASS B*-95-LB-Henry (WC) champion, Habecker (HF) 2nd; 103-LB-Marchiando (PY), Gilman (D); 112-LB-Weber (At), Weidman (D); 120-LB-Tantalo (Wat), Knowles (PP); 127-LB-Eek (At), Shirley (Hav); 133-LB-Mucher (Le), Clark (D); 138-LB-Brinson (PY), Porter (Hav); 145-LB-Barbi (M), Abbott (Ca); 154-LB-Lauko (P), Knapp (Ca); 165-LB-Stone (Ar), Hunter (Hav); 180-LB-Buchwald (M), Squires (D); HVYWT-Uvenio (Le), Chahmers (Hav).

New York - Section VI

By MATTHEW N. SZYDLOWSKI, Chairman

The section VI Tournament were held March 2-3; the AAA at Frontier H.S.; the AA at Lancaster H.S.; the A at Eden H.S.; and the B at Pine Valley H.S. AA Frontier Central, AA Iroquois Central fifth consecutive title, A Gowanda fourth consevutive title, and B Silver Creek H.S.

TEAM SCORING: CLASS AAA-Frontier 89, Amherst 83, North Tonawanda 59, West Seneca 44, Tonawanda 37, Williamsville 35, Kenmore West 23, Cleveland Hill 20,

West Senece 44, Tonawanda 37, Williamsville 35, Kenmore West 23, Cleveland Hill 20, Lockport 4, Kenmore East 2. 98-LB-Miller (NT) champion, Schmittendorf (F) 2nd, Lane (KW) 3rd, Travis (A) 4th; 106-LB-Beranek (W), Reynolds (T), Fowler (CH), Pavone (A); 115-LB-H. Gullia (A), Scholl (F), McKeever (W), Richardson (W); 123-LB-Kaczmarski (F), Mills (T), Weber (T), Sullivan (A); 130-LB-Dunham (F), J. Gullia (A), Mike Shapiro (W), Gross (KW); 136LB-Steen (A), Dietrick (F), Adams (T), Mark Shapiro (W); 141-LB-Rod Effer (NT), Parkinson (A), Hesslink (F), Mongeon (T); 148-LB-Stull (F), Crapsi (W), Pholman (W); Allen (CH); 137-LB-Kish (A), Marcille (W), Gardner (T), Santamaria (W); 168-LB-Dabolt (KW), Simon (A), Atkins (NT), Hoff-man (F); 183-LB-Tyran (F), Hersca (W), Rusch (A), Frantz (T); HVYWT-Zwolinski (NT), Macro (CH), Troglaver (W), Hicks (L). TEAM SCORING: CLASS AA-Iroquois 113, Maryvale 78, Orchard Park 32, Niagara Wheatfield 32, Medina 31, Lake Shore 28, Springville 28, Lancaster 24, Ham-burg 23.

TEAM SCORING: CLASS A—Iroquois 113, Maryvale 78, Orchard Park 32, Niagara Wheatfield 32, Medina 31, Lake Shore 28, Springville 28, Lancaster 24, Hamburg 23.
 98-LE—Prunella (Ma) champion, Sahrow (Me) 2nd, Humphrey (S) 3rd, Stokes (NW) 4th; 106-LB—Christian (NW), Alexander (H), Hahin (Ma), Horrigan (I); 115-LB—Nicotra (Ma), Leasure (I), Lachance (NW), Knight (Me); 123-LB—Seegool (OP), Fectz (S), R. Enders (Ma), Bleniuss (H); 130-LE—Krane (I), Russo (Me), Pirri (LS), D. Enders (Ma); 136-LB—Wewell (I), Reitzel (Ma), Constock (LS), Buckler (OP); 141-LB—Malecki (I), Reiamcier (Ma), Hill (NW), Alberts (LS); 148-LB—Ball (S), Schroeder (I), Baker (LS), Welz (L); 157-LB—Merkley (Ma), Flower (L), Reinard (I), Haney (OP); 168-LB—Schroeder (I), McAndrew (H), Meyer (Ma), Massey (Me); 183-LB—Walker (I), Malley (OP), Burke (LS), Petiti (Me); 147-WEW (I), Hontu (L), Patterson (NW), Gold (Ma).
 TEAM SCORING: CLASS A.—Gowanda 98, Eden 66, Southwestern 58, Falconer 55, Salamanca 52, Depew 28, Starpoint 17, Royalton Hartland 0.
 98-LB—Miller (G) champion, Zandi (E) 2nd, Brigotta (F) 3rd, Holmes (So) 4th; 106-LB—Gable (G), Donner (So), Sikes (E), Krieger (Sa); 115-LB—Grinols (Sa).
 Bennett (E), Petz (D), Phillips (G); 123-LB—Boss (G). Vogel (D), Enser (F), Lefford (F); 130-LB—Gorda (G), Petz (D), Waddington (F), Apthrope (So); 136-LB—Quattrone (Sa), Lindstrom (F), Cwans (G), Olson (30); 141-LB—Allette (F), Thorpe (So), Jones (Sa), Herdle (E); 148-LB—Cannan (So), Granish (St), White (G), Preistnowsky (Sa); 157-LB—Cameron (F), Leyhew (G), Haag (F), Barke (So); 168-LB—Wanken (E), Reit, Class adaga Valley 57, Cattaraugus 51, Granklinville 48, Pine Valley 42, Alden 21, Holland 20, Hinsdale 0.
 98-LB—Minekime (E), Roff (Sa), Cowan (F), Kostaki (D); 183-LB—Packianski (G), Lianstrom (Sc), Burmingham (Sa), Thrush (St); HVYWT—Overoff (E), Jimerson (G), Preisth (St), Solpeitro (F).
 TEAM SCORING: CLASS B—Silver Creek 66, Randolph 65, Cassadaga Valley 57, Catt

New York - Section VII By BILL GOOD, Chairman

Saranac Central won the Section VII title for the fourth straight year. Tom

Saranac Central won the Section VII fifle for the fourth straight year. Tom Goddeau from Saranac was named outstanding wrestler. **TEAM SCORING**—Saranac 100, Plattsburgh 73, Ellenburg 71, Keeseville 42, Au Sable Forks 40, Peru 38, Beekmantown 18, Mineville 0. 98-LB—E. LaMay (S) champion, LeCatses (PI) 2nd, Gagnier (E) 3rd, G. McGee (Re) 4th; 106-LB—Canning (S), C. McGee (Pe), W. Laundries (PI), Connell (K); 115-LB— Dominic (E), Barber (K), A. Fountain (B), Delong (Pe); 123-LB—Shannon (PI), Hathaway (Au), Cole (S), J. Laundry (K); 130-LB—R. Fountain (Pe), Tyner (PI), C. Goddeau (S), R. LeClair (E); 136-LB—R. Miller (S), Barnette (PI), LaMountain (E), Robare (K); 141-LB—Brown (PI), Spoor (E), Couture (S), Peryea (K); 148-LB— **T.** Goddeau (S), Rabideau (B), Finalyson (E), Bradley (Pe); 157-LB—Sunderland (E), Blair (S), Cohen (Pe), Benway (Au); 168-LB—Torrance (Au), Talman (E), Mitchell (S), Dorr (K); 183-LB—LaBounty (K), E. Goddeau (S), Marlow (E), Muzzy (Au); HVYWT—Beerman (PI), Nelson (Au), LaVarnway (S), Russell (B).

New York — Section VIII

TEAM SCORING—Mepham 89, Valley Stream Central 82, Calhoun 46, Wantagh 31, Oceanside 30, Freeport 29, Mineola 23, Levittown Division 18, Baldwin 14, Massapequa 13, Uniondale 13, Jericho 11, Clarke 7, Valley Stream North, Long Beach and Seaford 6 each, Levittown Memorial 4, Herricks, Farmingdale, Wheatley and East Meadow 3 each, North Shore 2, Island Trees 2, Hicksville, Port Washington, Valley Stream South, Carle Place, Southside and Great Neck South 1 each, 2nd Schorphark (USC) 2014 1112

Place, Southside and Great Neck South 1 each.
104-LB—Stock (Me) champion, Dameron (Me) 2nd, Schoenbach (VSC) 3rd; 110-LB
Strell (VSC), G. Rivera (Ma), De Sario (Me); 116-LB—Scherline (Wa), Harrison (VSC), Jacovitz (LB); 122-LB—Porfido (Me); Pawelka (Fl), Sammis (Mi); 128-LB—
J. O'Donnell (VSC), Griffin (Me), Gifford (LD); 134-LB—G. O'Donnell (VSC), Bavara (O), DeMicco (Me); 140-LB—Haltenhoff (Ca), Zimmer (Wa), Baumann (O); 148-LB
Long (Me), Williams (LD), P. Sammis (Mi); 158-LB—Schlendorf (Ca), Rice (Fr), Salvator (VSC), I68-LB—Salzer (Ca), Drange (B), Biamon (O); HVYWT—Blumberg (VSC), Carloni (U), Stegmeier (Wa).

New York — Section X

By BILL HAYDEN, Chairman

TEAM SCORING—Massena 119, Gouverneur 82, Ogdensburg 59, Potsdam 53, Canton 44, Hermon-Dekalb 34, Harrisville 12. 98-LB—Perocchi (M) champion, Baker (HD) 2nd; 106-LB—Love (M), Todd (C); 115-LB—Woodrow (HD), Hillis (G); 123-LB—FeFe (P), Conklin (G); 130-LB— Stacey (M), Barr (O); 136-LB—Corrice (O), Bush (G); 141-LB—McGinn (M), La Gault (O); 148-LB—Fay (M), Wildon (G): 157-LB—Lavarnway (M), Weir (G); 168-LB—Raymo (M), Henderson (P); 183-LB—Storie (C), Hill (O); HVYWT— Dodds (G), Kalleson (M).

New York — Section XI

By JOSEPH VALLA, Chairman, Amityville H.S.

From a total of 576 boys from 28 schools, 144 boys representing 26 different schools qualified for the Section XI tournament. Amityville won the team title:

schools qualified for the Section XI tournament. Amityville won the team title; Saul Shimansky of Amityville was voted the outstanding wrestler. **TEAM SCORING**—Amityville 67, Riverhead 64, West Islip 51, Bay Shore 41, South Huntington 39, Smithtown 37, Lindenhurst 29, Huntington 26, East Islip 18, Brentwood 17, Hauppauge 14, Kings Park 11, Babylon 10, Port Jefferson 9, Sayville 8, West Babylon 6, Sachem 4, Copiague 3, Deer Park 3, Bellport 2, Central Islip 1, North Babylon 1, Half Hollow Hills 0, Newfield 0, Southampton 0, Wyandanch 0. 107-LB—Perrone (WI) champion, Amoroso (L) 2nd, Barraga (WB) 3rd, Johnson (A) 4th; 113-LB—Vanderlofske (Sm), Grasso (BS), Holland (BS), Scolaro (Ba); 119-LB— Harris (R), DeMarco (A), Ciolino (L), Rosener (BS); 125-LB—Shimansky (A), Mellino (WI), Helm (BS), Mandelker (Br); 131-LB—Devine (A), Giovannis (Sm), Jondreau (L), Sedon (SH); 137-LB—Keane (Hu), Mayo (R), Haliner (Ha), Johnson (EI); 143-LB—Fox (Sm), Weston (BS), Coleman (PJ), Werner (SH); 151-LB—Butt (A), Pace (R), Ryan (Br), Sosa (Ba); 161-LB—Chimento (SH), Gariepy (EI), Traylor (Br),

47

Sforza (Hu); 171-LB-Miles (R), George (KP), Kilgore (Hu), Johnson (SH); 181-LB -Confora (WI), Shelderfer (SH), Mullin (A), LoCurto (Sa); HVYWT-Schumejda (R), Lilenthal (WI), Chattman (A), Lyman (L).

North Carolina

By CHARLIE PARKER, Coach, Davidson College

Appalachian High School of Boone won three individual titles to regain the state championship. This was its sixth title in the last seven years. Bill Cook, Appa-

The way is solved in the outstanding wrestler.
 TEAM SCORING—Appalachian 69, Asheboro 67, Thomasville 61, New Bern 34, Marion 31, Burlington 27, South Mecklenburg 20, Goldsboro 19, Myers Park 15, Salis-bury 13, North Mecklenburg 11, High Point 10, Greenville 8, Greensboro 7, Jackson-

Marion 31, Burlington 27, South Mecklenburg 20, Goldsboro 19, Myers Park 15, Salisbury 13, North Mecklenburg 11, High Point 10, Greenville 8, Greensboro 7, Jacksonville 7, Kinston 6.
95-LB—Critcher (Ap) champion, Butefish (SM) 2nd, Prevette (As) 3rd, Moss (T) 4th; 103-LB—Earley (M), Graves (B), White (MP), Spradley (T); 112-LB—Lee (S), Jackson (T), Carroll (Ap), Philemon (SM); 120-LB—York (As), Hadder (NB), Hoge (J), Chapman (MP); 127-LB—Richardson (T) Hensley (M), Johnson (Ap), Owens (Greens); 133-LB—Cook (Ap), Whitmer (Go), Chrisco (As), Yelton (M); 138-LB—Olivo (As), Lambeth (T), Surber (B), Smith (K); 145-LB—Loy (B), Johnson (Ap), Redding (As); 165-LB—Rhue (NB), Trachtenberg (Go), Daves (M), Gleason (MP); 130-LB—Dennis (T), Hulin (As), Storie (Ap), Boyd (MP); HVYWT—Winslow (As), Garrison (NM), Murray (Greens), Matheson (Ap).

North Dakota By HAROLD PEDERSEN

Fargo and Bismarck each scored 51 points to tie for the team title in the most evenly contested meet in the five-year history of the event. Shanley of Fargo finished

evenly contested meet in the five-year history of the event. Shanley of Fargo finished a close third with 47 points. **TEAM SCORING**—Napoleon 46, Hettinger 36, Dickinson 34, Assumption Abbey 32, Williston 27, Minot Model 26, Minot High 24, Bishop Ryan 16, Bismarck St. Mary's 14. Grand Forks 12, Devils Lake 6, Harvey 4, Valley City, West Fargo and Northwood 2 each, Lisbon 1. **95-LB—Wolff** (H) champion, Linnertz (MM) 2nd, Nelson (F) 3rd, Linnek (B) 4th; 103-LB—Pankratz (D), Johnson (M), Dietz (B), Mitzel (N); 112-LB—Zenkor (B), Decker (BR), Morrison (MM), Bakke (S); 120-LB—Buchli (F), Arneson (B), Schmisek (AA), Fitzpatrick (W); 127-LB—Erickson (F), Welder (AA), Kinsella (BA), Stranik (D); 133-LB—Young (F), Sauvageau (S), Welder (N), Torgerson (B-St); 138-LB— Dillman (AA), Tanous (H), Schimke (MM), Schwartzenberger (N); 145-LB—Tschida (S), Jutila (N), Keller (B-St.) Bieri (M); 154-LB—Friestad (N), Gunn (M), Schuler (B), Schwartz (W); 165-LB—Frazier (GF), Gerbracht (H), Gilmore (F), Hirschkohn (Har); 180-LB—Cloud (D), Kurle (B), Bakken (N), Cichy (S); HVYWT—Hermes (W), Mische (S), Odegaard (DL), Clement (H).

Ohio

By CHARLES MAND, Ohio State University

The rapid growth of wrestling in the state is reflected by the fact that 78 schools were represented and 53 of these scored in the state tournament held at Ohio State U.

were represented and 53 of these scored in the state tournament held at Ohio State U. Maple Heights, with five individual champions took first place. **TEAM SCORING**—Maple Heights 65, Euclid 35, Cleveland South 23, Toledo St. Francis 22, Mayfield Heights 21, Dayton Stebbins 20, Eastlake North 19, Deavor Local (Lisbon), Toledo Central Catholic, Huron and North Olmstead 15 each, Cleveland Brush 13, Barberton, Cleveland West Tech and Bowling Green 12 each, Toledo Clay 11, Dayton Roosevelt 11, Brecksville 10, Lakewood St. Edward 10, Solon 9, Orange 9, Parma 8, Garfield Heights 8, Worthington 7, Willoughby South 7, Archbold 6, Aurora 6, Mentor 5, Cuyahoga Falls 5, North Canton 4, Upper Arlington 3, Cleveland Heights, Canton Lincoln, Canton McKinley, Chagrin Falls, Circleville, North Ridgeville, Sandusky and Shaker Heights 2 each, Arcadia, Bedford, Findlay, Franklin Heights, Grove City Pleasant View, Kent Roosevelt, Mansfield Madison, Toledo Scott, Steubenville, Sylvania, University School, Whitehall and Wooster 1 each. **103-LB-Maynard (CIS)** champion, Davie (Map H) 2nd, Klubnik (P) 3rd, Vincent (E) 4th; **112-LB-Tresch** (Nolm), Williams (CIS), Rotter (O), Thompson (Wil S); **120-LB** -Sadowski (Map H), Wagener (Tol CC), Roche (St E), Smith (NC); **127-LB-**

Sadowski (Map H), Anderson (EN), Brogan (BG), Beninato (GH); 133-LB—Petritori (Map H), Schael (E), Sepeta (May H), Beurk (Tol SF); 138-LB—Crockett (Map H), Susor (Tol C), Shoemaker (W), Reinbolt (Tol CC); 145-LB—Hoppel (BL), Founds (DS), Johnson (Bar), Kelleher (Tol SF); 154-LB—Shea (Br), Fuchs (Breck), Stevenson (DS), Gillespie (Eu); 165-LB—Matowski (Map H), Orazon (Eu), Meggysey (So), Seiler (Ar); 175-LB—Willey (H), Jordan (DR), Airm (ELN), Ferguson (Bar); HVYWT—King (Tol SF), Moes (CIWT), Attamante (Eu), Cotterman (M).

Oklahoma

Edmond and Perry both repeated as champions in Class AA and Class A. After two qualifying regionals in each class, a combined championship tournament was

Edmond and Perry both repeated as champions in Class AA and Class A. Atter two qualifying regionals in each class, a combined championship tournament was held at the University of Oklahoma. Outstanding wrestlers were Sandy Harris of Putnam City, Class AA, and Grady Sells, Class A. **TEAM SCORING:** *CLASS AA*—edmond 76, John Marshall 66, Tulsa Washington 22, Tulsa McClain 16, O. C. Northwest 14, O. C. Grant 9, Tulsa Central 8, Tulsa Hale 7, Midwest City 6. *CLASS AA*—Perry 82, Sapulpa 50, Geary 48, Blackwell 43, Del City 31, Bristow 26, Harding 21, Sand Springs 17, Sallisaw 16, Northeast 14, Guthrie 11, Classen 9, Chilocco 9, Cushing 7, Southeast 5, O.M.A. 4, Broken Arrow 1. *CLASS AA*: 98-LB—Martin (TE) champion, Wilkerson (JM) 2nd, Coburn (Pon) 3rd, Hunt (TH) 4th; 106-LB—Johnston (OCN), Pontius (TM), Sigks (TE); 123-LB—Pinkley (E), Haxel (JM), Fisher (TE), Mihura (S); 130-LB—Rogers (E), R McAdams (JM), Abel (Put), Sagar (TM); 136-LB—Williams (Web), Wells (JM), Williams (S), Red-wine (TE); 141-LB—Reding (S), Griffin (E), Nunneley (TE), T. Pontius (TM); 148-LB—Bonham (Put), Griffith (JM), Lynn (E), White (TC); 157-LB—Sanders (E), Buetler (Wash), Carlton (Web), Hudiberg (S); 168-LB—Edwards (Wash), Mickish (E), Boettcher (Pon), Geise (MC); 183-LB—Howard (JM), Simon (OCG), Drain (Web), Hamby (TH); HVWT—Kennedy (Pon), Collins (E), Cobb (TE), Watts (Put). *CLASS A*: 98-LB—Groom (P) champion, Ryan (Gu) 2nd, Deason (Sap) 3rd, Phillips (Cu) 4th; 106-LB—Bringham (Bl), McMinn (DC), McGuire (SS); Graham (Br); 115-LB—Keeley (B), Buffington (P), Thomas (Sap), Grubb (SS); 123-LB—Boudreau (DC), Lemon (P), Day (Bl), Silles (Cu); 130-LB—Sells (Ge), Parker (P), Jones (Sap), Fornaszewski (Saj); 135-LB—Esteg (Ge), Greer (DC), Lemler (P), Hutchins (Br); 141-LB—Taaca (NE), Matthews (P), Randall (SS), Coburn (Ge); 148-LB—Turnbull (Sap), Beasley (P), Scott (H), Walters (Sal); 157-LB—Denseted (P), Long (Ge), Dobson (Br); Brotherton (OMA); 168-LB—Adams (H), Thomas (CI), Stroup (Sa), Williams (Sap); 183-LB—Leeach (Br), Holmes (Bl), Burton

Oregon

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

New champions were crowned in both large and small divisions at the 15th annual state high school tournament in Corvallis. Grants Pass won the Class A-1 crown

state high school tournament in Corvallis. Grants Pass won the Class A-1 crown with 69 points, while Canby came through in the A-2 and B divisions. **TEAM SCORING:** *DIVISION A-1*—Grants Pass 69, Medford 49, Sweet Home 42, David Douglas 39, Newberg 28, Lebanon, Madison and Gresham 24 each. Klamath Falls, Silverton and Clackamas 20 each, Prineville 18, Cleveland and Tillamook 16 each. Lincoln and Jefferson 15 each, Hillsboro 12, Marshfield 11, Wilson, Sunset and Beaverton 10, Corvallis 8, Crater 5, Grant, Reynolds and Sandy 4, Albany, North Bend, Roseburg and Tigard 3, South Salem, Pendleton, Oswego, North Salem, Molalla and Forest Grove 2, McMinnville, Washington and The Dalles 1. *DIVISION A-2 AND B*—Canby 70, Burns 48, Myrtle Point 40, Sherwood 39, Willmina 36, Nestucca 32, Reedsport 29, Estacada 26, Glendale 25, Rainier 19, Corbett and Lowell 15, Henley and Sutherlin 14, Vale 13, St. Francis 12, Mapleton and Maupin 11, Central, Monroe and Oakland 9, Brookings 7, Philomath 6, Harrisburg, Nyssa and Junction City 5, Newport 4, Elmira and North Marion 3, Banks and Concordia 2, Creswell, Crow, Gervais, Illinois Valley and Pacific 1. Pacific 1

Pacific 1.
DIVISION A-1: 98-LB-M. Nicholson (GP) champion, Smith (Med) 2nd, Okamoto (DD) 3rd, Miller (WL) 4th; 106-LB-Sanders (LI), Ando (Gr), P. Nicholson (GP), Hill (Newberg); 115-LB-Russo (DD), Jaleniewski (CL), Green (Benson), Humphry (KF); 123-LB-B Lynn (SH), Simons (Leb), Hashimoto (DD), Hagan (DD); 130-LB -Gaskey (SH), Rimer (Leb), Harle (New), Robertson (Med); 136-LB-Weter (Med), Graham (Hillsb), Burchell (Corv), Dunn (Mad); 141-LB-Taylor (Mad), Landers (Sunset), Mitchell (KF), Cole (GP); 148-LB-Bateman (Gresham), Brown (Wilson), Smith (GP), Hunter (Jeff); 157-LB-Kreiger (GP), Hanlon (SH), Jenkins (Marshf),

NEW YORK SECTION VIII WINNERS: Left to right, front row-Stock (Mepham), Strell (V.S. Central), Sherline (Wantaugh); second row-Porfidio (Mepham), J. O'Donnel and G. O'Donnel (V.S. Central), Haltenhoff (Calhoun); third row-Long (Mepham), Schlendorf and Salzer (Calhoun), Blumberg (V.S. Central).

PENNSYLVANIA INDIVIDUAL KINGS: Left to right, front row-Bowyer (Easton), McCall (Erie Strong Vincent), Robbins (Greenville), DeWalt (Easton); back row-Waltz (Bald Eagle Nittany), Eremus and Karper (Boiling Springs), McClain (State College), Swope (Lock Haven), Richardson (Johnstown).

Wilson (GP); 168-LB—Jackson (Silv), Carlson (Clackamas), Grinel (GP), Lajoie (Newb); 178-LB—Holiday (Prineville), Ochsner (Newb), Walker (GP), Gandee (Med); 191-LB—Makinster (Till), Haggerty (Jeff), Gilgan (Cleve), Burns (Crater); HVYWT –Jones (Med), Coleman (Benson), Moore (Beaverton), South (KF). *DIVISION A-2 AND B*: 98-LB—Shorey (Suth) champion, Gallego (Glen) 2nd, Roland (Nest) 3rd, Wattson (Casc) 4th; 106-LB—Smith (Reeds), Brown (Burns), McDowell (Glendale), Locke (Will); 115-LB—Bailey (Reeds), Don Pallin (MP), Theenes (Oak), Rodrigues (Henley); 123-LB—Hostetler (Canb), Seven (SF), Larsen (Sher), Moon (Brook); 130-LB—Roland (Nest), Turner (Est), Dickey (MP), Gilbert (Henley); 136-LB
—Flack (Canb), Bingel (Sher), Slates (Burns), Robinson (Maple); 141-LB—Miller (Burns), Gooding (Corb), Wilson (Sher), Brodie (MP); 148-LB—Owings (Canb), Norton (Burns), Foster (Glen), Grace (Phil); 157-LB—Schimmel (Rain), McBride (Vale), Thomas (Doug), Kenday (Canb); 168-LB—Sperry (Lowell), Baldwin (Map), Tucker (Will); 191-LB—Gingerich (Canb), White (Nest), Buswell (Will), Thompson (Monr); HVYWT—Kincheloe (MP), Mincher (Doug), Stilwell (Sher), Hopkins (Cent).

Pennsylvania

By MARK L. FUNK, PIAA Executive Director

Interest in wrestling is increasing in Pennsylvania. Eleven of the twelve districts had district tournaments and the attendance was over 55,000 paid admissions to the district tournaments. The four regionals attracted a paid attendance of over 13,000 and the state final 8,800. The individual winners were:

13,000 and the state thal 8,800. The individual winners were: 95-LB-Bowyer (Easton) champion, Williams (Manheim Central) 2nd; 103-LB-McCall (Erie Strong Vincent), Ulisky (Kittanning); 112-LB-Boudreau (Waynesburg) Patterson (Greenville); 120-LB-Bachman (Mt. Lebanon), Stuyvesant (G); 127-LB-Robbins (G), Carpenter (Shamokin); 133-LB-DeWalt (E), Hamilton (Bedford); 138-LB-Waltz (Bald Eagle-Nittany), Clery (Bethlehem); 145-LB-Eremus (Boiling Springs), Hepfer (Curwensville); 154-LB-Karper (BS), Wright (Bed); 165-LB-McClain (State College), Kahler (Lower Dauphin); 180-LB-Swope (Lock Haven), Michael (Warrior Run); HVYWT-Richardson (Johnstown), Woodeschick (Hanover Twp.).

Rhode Island

By MANUEL GORRIARAN, Secretary R. I. Interscholastic Wrestling Association

Mount Pleasant scored a stunning victory edging LaSalle 74-71 for the team championship in the 22nd annual state meet. Richard Zelano of LaSalle was awarded the Outstanding Wrestler's Trophy. Priory's Doug Hamilton won the Gorriaran Trophy

Outstanding Wrestler's Trophy. Priory's Doug Hamilton won the Gorriaran 1 rophy for greatest number of falls and fastest aggregate time. TEAM SCORING—Mt. Pleasant 74, LaSalle 71, Cranston 56, Warwick 49, Country Day 25, East Providence 22, Priory 21, Hope 18, Central 7, Moses Brown 3, Coventry 0. 110-LB—Zelano (LS) champion, Grossi (MP) 2nd, Gonella (Cr) 3rd, 115-LB—Gibb (W), Lembo (MP), Free (LS); 121-LB—Santos (EP), Emerson (W), Hickey (H); 127-LB—Carlsten (Cr), Federici (H), Briggs (Ce); 133-LB—Hanson (MP), Brown (CD), Masiello (Cr); 138-LB—Traficane (MP), Jackvoney (LS), Johnson (W); 147-LB —Labutti (LS), Kopf (W), Scungio (Cr); 137-LB—DeMeo (MD), Buffum (CD), Federici (LS); 167-LB—Erown (MP), Burrows (CD), Costello (LS); 177-LB—Cerra (LS), McEntee (BH), Shaw (C); HVYWT—Hamilton (P), Capuano (BH), Brown (W).

South Dakota Black Hills Conference Champions

TEAM SCORING—Spearfish 95, Rapid City 93, Lead 71, Sturgis 49, 95-LB—Whitlock (Sp) champion, Posey (L) 2nd, Daane (St) 3rd, Messinger (RC) 4th; 103-LB—Sisk (Sp), Roth (L), DeGeest (RC); Jefferys (St); 112-LB—Brech (RC), Dittus (Sp), Bruch (St); 120-LB—Schunot (RC), Mattson (Sp), Jeffery (L), Hampton (St); 127-LB—Fremont (Sp), Roberson (RC), MacGuigan (L), Hanson (St); 133-LB— Sprigler (Sp), Peterson (RC), Hill (L), Speed (St); 138-LB—Richards (L), Winkler (RC), Smith (St), Robinson (Sp); 145-LB—Hebert (Sp), Pearson (St), Nordbye (RC); 154-LB—Greis (RC), Richard (L), Anderson (St), Rothmeyer (Sp); 165-LB—Kabris (RC), Lickingteller (L), Eahreton (Sp), Curns (St); 180-LB—Edwards (Sp), Tift (St), Jones (L), Wardall (RC); HVYWT—Dick Dull (RC), Asheim (L), Lemm (Sp)

Tennessee

By JOHN P. FARR, Coach, Red Bank H.S.

The second annual Tennessee Wrestling Tournament held at Red Bank Junior H. S. witnessed 138 boys from 15 high schools and prep schools entering, an increase

11. 5. Willesser 150 boys from 261 Bill Harlow was voted outstanding wrestler. TEAM SCORING—Baylor 117, Tennessee School for the Blind 66, Chattanooga HS 62, McCallie 52, Red Bank 42, Sewanee 34, St. Andrews 28, Clarksville 25, Everett 25, Battle Ground Acad. 23, Notre Dame 8, Brainerd HS 6, Friendsville 6, Montgomery Bell Acad. 3. East Ridge 0.

Acad. 3, East Ridge 0. 98-LB—Hooten (C) champion, McKeand (BGA) 2nd, Lehman (Bay) 3rd, Bridsall (St.A) 4th; 106-LB—Pate (RB), Builder (Bay), Bailey (TSB), Curtis (F); 115-LB— Lewis (TSB), Trash (RB), Mason (E), Brown (Cl); 123-LB—Greek (MC), Wilson (E), Verlenden (Bay), Holley (RB); 130-LB—Shaw (Bay), Voss (TSB), Philips (Cl), Landvoight (St.A); 136-LB—Wood (SMA), Davis (Bay), Breeden (TSB), Dailey (E); 141-LB—Trail (Bay), Hinds (C), Thompson (TSB), Vaughn (SMA); 148-LB—Brewer (TSB), Roberts (Bay), Langley (C), Menness (E); 157-LB—Tessman (Mc), Brown (C), Rhodes (RB), Wilson (TSB); 168-LB—Harlow (St.A), Holbert (Bay), Hamm (Mc), Salter (C); 183-LB—Reddick (Bay), Sussdorff (C), Steig (ND), Dodson (Mc); HVYWT—Moore (Bay), McBee (SMA), Fowler (BGA), Nunnely (Mc).

Utah

By HORACE H. ROSE, Utah H.S.A.A.

By HORACE H. ROSE, Utch H.S.A.A. TEAM SCORING: CLASS A—Olympus 51, Orem 47, West 36, Granger 25, Granite 23, South Cache 23, Weber 21, Bear River 20, Bountiful 18, Jordan, Box Elder and Davis 14, Murray 13, Spanish Fork 13, Provo 12, Tooele 12, East 9, Bingham 7, South 6, Cyprus 4, Payson 4, Clearfield 2. CLASS B—Morgan 48, Delta 45, Union 45, Millard 38, Lehi 37, Uintah 31, Wasatch 28, Monticello 24, American Fork 22, Richfield 20, San Juan 15, East Carbon 11, Cedar City, Pleasant Grove, Wayne and Grand 9 each, Juab, South Sevier and South Summit 5 each, Dixie 0, Kanab 0, Hurricane 0, North Seviero 0. CLASS A: 95-LB—Christensen (M) champion, Goodrich (Or) 2nd, Tashima (BE) 3rd, Evans (SF) 4th; 103-LB—Olsen (OI), Miya (E), Bingham (W), Nuttal (Or); 112-LB— Crane (J), McBride (SC), Messick (Or), Nelson (OI); 120-LB—Montoya (Gra), Henefer (OI), Stone (W), Lightfoor (Pa); 127-LB—Bankhead (SC), Bowe (D), Stanger (W), Bradshaw (Bo); 133-LB—Scott (Pr), McCallister (Gra), Humphreys (Or), Attebery (D); 138-LB—Stoddard (T), Anderson (BE); Mufflen (S), Tooke (OI); 145-LB— Mangrum (W), Hunter (SF), Allred (BR), Kastellic (Bi); 154-LB—George (Bo), Monahan (Gran), Bowcutt (W), Byrd (Gra); 165-LB—Hansen (BR), Cook (Or), Peferson (OI), Stauffer (Gran); 175-LB—Holtry (W), Cook (OI), Jefferies (Cy), Kam-peros (Bi); HVYWT—Bailey (Or), Loader (Gran), Bates (W), Gonther (OI), *CLASS B*: 95-LB—Harding (Mi) champion, Montoya (EC) 2nd, Martin (Un) 3rd, Winters (AF) 4th; 103-LB—Vance (L), Cornett (G), Kester (Mor), Wiley (D); 112-LB —Bailey (Mon), Turner (Mi), Talbot (D), Ufford (Ui); 120-LB—Merkley (Un), Peterson (Mi), Barney (So.S), Banks (L); 127-LB—Seiter (Was), Bullock (Ced), Rich (Un), Hedgecock (R); 133-LB—Carlson (Was), Redd (Mon), Larsen (AF), Murray (Un); 138-LB—Buchanan (R), McKee (Un), Steele (D), Leavitt (So.Sum); 145-LB— Murray (Ui), Pentz (Mor), Lyman (D), Shepherd (J); 154-LB—Bingham (U), Chris-tensen (PG), Allred (L), Musselman (SJ); 165-LB—Prentz (Mor), Alldredge (D), Ekker (Way), Gappmaye

Virginia

By GEORGE MC CLELLAND, Sports Writer, The Virginian-Pilot

Granby made it 13 team championships in 14 years by capturing the annual Virginia High School League tournament. A field of 33 schools entered 237 wrestlers. Billy Fletcher of Warwick won his third championship.

STATES STATES

TEAM SCORING—Granby 90, Norview 59, Maury 55, Washington and Lee 50, Warwick 45, Wakefield 36, Mt. Vernon 34, Princess Anne 25, Annandale 24, Ferguson 17, Douglas Freeman and VSDB 15 each, Blacksburg and Fairfax 13 each, McLean 12, Cradock, Madison and Yorktown 9 each, George Washington 8, W. Fleming, Great Bridge and Wilson 6 each, Jefferson S. and Stuart 5 each, Va. Beach 4, Wm. Byrd and Church-land 3 each, Groveton and Pulaski 2 each, Dublin, Civington and Lee 1 each, Falls Church 0, Church 0.

95-LB-Aeschliman (Gra) champion, Ragland (Mau) 2nd, W. Boyd (N) 3rd, Bowen

(S) 4th; 103-LB—Stancil (Gra), Ayers (N), Wellstone (Y), Fink (Wak); 112-LB— Fletcher (War), Rickbiel (McL), Lipsey (WL), Stoakley (Gra); 120-LB—Soukey (MTV), Hatcher (Fr), Hazelwood (Gra), L. Smith (War); 127-LB—Carr (Gra), Smoker (Fer), Lovern (BL), Price (An); 133-LB—Waterfield (Mau), Allen (Gra), LaManna (WL) Steele (N); 138-LB—B. Boyd (N), Williams (Mau), Allen (Gra), Backley (War); 145-LB—Khoyan (WL), Tedesco (PA), Parsons (Mau), McKilivie (MtV); 154-LB—Jenkins (MtV), Chapman (Wak), Harris (Gra), Null (Jef); 165-LB—Darnall (Wak), Jones (An), Kennedy (Cr), Johnson (FI); 175-LB—Spicer (WL), White (Fai), Adkins (VSDB), Wolferger (Mau); HVYWT—Whitley (N), Emanuel (War), Bennett (Mad), Harris (Pa).

Washington

By LEE NEWELL, Washington State University

Mt. Vernon High School won the 1962 Washington State High School tournament. Burlington-Edison placed second and remains one of the top teams in the State, Clover Park High School, which has only had a program for two years,

State. Clover Park High School, which has only had a program for two years, placed a strong third.
TEAM SCORING (Top twenty)—Mt. Vernon 57, Burlington-Edison 42, Clover Park 36, Pasco 26, Wenatchee 25, Pullman 23, Moses Lake 20, Davis (Yakima) 19, Blanchet, Fife, Olympia and Mt. Rainer 17 each. East Bremerton 16, Mead 16, Edmonds, Everett and Lake Washington 13 each, Bellevue, Connell and Summer 11 each.
106-LB—Sowell (CP) champion, Karp (MtR) 2nd, Hipner (D) 3rd, Nutter (Bg) 4th;
115-LB—Backon (EB), Schildt (CP), Nish (Pu), Sloan (MtR); 123-LB—Burke (Au), Noble (D), Niesen (CP), Morris (Shp S); 130-LB—Hensley (Md), Cuff (Bl), Gillingham (Ch), Mathney (Be); 138-LB—Merkley (ML). Codlin (BE), Rutherford (Pl), Meier (Ch); 141-LB—Hackney (Ps), Jenks (C), Wallner (SM), Huddleson (SL);
148-LB—Allway (Ps), Haynes (MtV), Edwards (ML), Pierson (Pl); 157-LB—Marriott (BE), Anderson (MtV), Lond (Pl), Adams (EY); 178-LB—Goodwill (Ev), Masenholder (MtV), Londberg (Oy), DeLav (LW); 194-LB—Conene (FT), Griffith (W), Forsberg (WT), Gorden (LW); HVYWT—Slostad (MtV), Ryan (W), Strickland (Bel), Kreiger (Is). (Is).

West Virginia

By STEVE HARRICK, Coach, West Virginia University

Parkersburg won the 15th annual state high school tournament held at West Virginia U., by capturing two individual titles. Morgantown was a close second.

Virginia U., by capturing two individual titles. Morgantown was a close second. **TEAM SCORING**—Parkersburg 42, Morgantown 41, Keyser 31, Weirton 29, Beckley 25, Charleston 23, Berkeley Springs 20, Logan 20, Sophia 15, Fairmont West, Milton and Elkins 11 each, Scott 8, DuPont 8, Wheeling 5, Mullens 4, Williamstown 2. 95-LB—Crain (W) champion, Weber (BS) 2nd, Arms (S) 3rd, Hager (Sc) 4th: 103-LB—Dawson (K), White (C), Richmond (SS), Matijevich (W); 112-LB—Hickman (C), Tsirigotis (M), Tennent (P), Johnson (SS); 120-LB—Deem (P), Smith (M), Shumate (B), Green (Sc); 127-LB—Moore (S), Cox (L), DeAntonis (M), Charpenning (W); 133-LB—Handlin (P), Ursich (M), Harvey (SS), Nunnery (Sc); 138-LB— Glover (F), Floyd (B), West (W), Holbrook (Sc); 145-LB—Vidovich (B), Corcoran (E), Mullins (L), Rea (Wil); 154-LB—Healey (BS), Nagy (L), Sheppard (Wh), Morris (B); 165-LB—Luckini (M), Bepler (W), Cavendish (D), Cook (SS); 177-LB— McCracken (Mil), Hawkins (K), Kupfner (P), Naylor (Mul); HVYWT—Evans (K), Curry (P), McNabb (C), Radford (Mul).

Wisconsin

By GEORGE MARTIN, Coach, University of Wisconsin

Thirty high schools inaugurated wrestling on an interscholastic basis in Wisconsin, bringing the total to approximately 175. Coleman High School captured the team title for the second time in three years.

title for the second time in three years. **TEAM SCORING**—Coleman 36, Milwaukee Custer 25, Richland Center 23, Waupun 23, Reedsburg 22, Madison West 21, Luxemburg 18, Marshfield 17, Wisconsin High 17, Ellsworth 15, Sevastopol 15, Nicolet, Oconto and West Allis Nathan Hale 14 each, Chetek 13, Oconomowoc 13, Brookhfield Central 12, Milwaukee Pulaski 12, Monroe 11, Tomah 11, Manitowoc, Milwaukee North and Wisconsin Rapids 10 each, Lake Mills 9, Ashland, Milwaukee Boys Tech and Port Washington 8 each, Berlin 7, Bonduet 6, West Allis Central 6, Eau Claire 5, Amery, Madison Central, Madison East, Muskego, Muk-

Se 123

wonago and Schofield 4 each, Ladysmith, Spooner and West Bend 3, Ft. Atkinson, Greendale, Kenosha, Menomonie and Milwaukee South 2 each, Edgerton, Flambeau, Granville, Jefferson, Milwaukee Rufus King, Mosinee, Oconto Falls, Racine Park, Osceola, Stevens Point and Wisconsin Dells 1. 103-LB--Wolf (N) champion, Kosch (T) 2nd, Shay (MBT) 3rd, Ebsen (WR) 4th; 112-LB--Molf (N) champion, Kosch (T) 2nd, Shay (MBT) 3rd, Ebsen (WR) 4th; 112-LB--Daly (R), Hoida (C), Slade (WAC), Gauger (Mar); 120-LB-Semrad (WANH), Zellner (Lux), Kamps (C), Cain (Am); 127-LB--Moeller (Sev), Schultz (MC), Markgraf (LM), Fox (RC); 133-LB--Beale (WH), Struzik (MP), Sechafer (Mar), Enkro (WR); 138-LB-Brower (Ch), Reigel (MW), Zitko (Ash), Nohl (Ocon); 145-LB--Gross (E), Keller (RC), Adelman (R), Krause (C); 154-LB--Wondross (C), Suefoln (BC), Garcia (W), Schad (Man); 165-LB--Herman (W), Ziltener (Mon), Morris (RC), Peterson (EC); 180-LB--Sommerfield (MC), Johnson (MW), Pernat (Ocon), Berkhahn (Bon); HVYWT--Trapanier (Ocon), Birts (MN), Van Drisse (Lux), Sternat (Ber).

Wyoming

By EVERETT LANTZ, Coach, University of Wyoming

Lander H. S., under the direction of former Wyoming great Stan Wintermote,

Lander H. S., under the direction of former Wyoming great Stan Wintermote, came roaring from behind and won the Wyoming state wrestling championship from underdog Cheyenne Central. The Tigers, winning their first state championship, had been a pre-meet favorite, but had to stage a last ditch rally to win. **TEAM SCORING**—Lander 45, Cheyenne Central 42, Laramie 41, Cody 41, Powell 39, Worland 30, Lusk 28, Wheatland 26, Torrington 21, Casper 20, Evanston 19, Lovell 19, Riverton 14, Newcastle 11, Cheyenne East 9. **95-LB—King** (P) champion, Medina (CE) 2nd, Rogers (Wh) 3rd, Willett (Co) 4th; **103-LB—R.** Sanchez (CC), Dominick (Co), Steinberger (P), Veach (Lan); **112-LB—** Lucas (Lar), A. Sanchez (CC), Rodgers (Ca), Ulmer (Co); **120-LB—Heslep** (R), Godbe (Lar), M. Dominick (Co), M. Sanchez (CC); **127-LB—Martin** (E), Lehman (Wo), Fulton (P), Farlow (Co); **133-LB—Trujillo** (Wo), Ackerson (Lar), Eberspecker (N), Liner (P); **138-LB—Witter** (Co), Matson (Ca), Frankowiak (Lo), McCarrell (Lar); **145-LB—Bower** (T), Sand (P), Oakley (Lan), Storer (Wo), Tolan (CC), Butler (Lu); **HVYWT—T. Thompson** (Lu), Geringer (Wh), Franz (Lan), Nelson (CC).

Academy School Tournament By FREDERICK R. KUHN, Coach, Mercersburg Academy

St. Benedict's won the 27th Lehigh University prep school tournament in its first attempt. Twenty-nine prep schools sent entrees from as far away as Chattanooga,

attempt. Twenty-nine prep schools sent entrees from as far away as Chattanooga, Tenn. Harlow of St. Andrews was voted the outstanding wrestler. TEAM SCORING-St. Benedict 72, Wyoming Seminary 53, Hill 50, Milton Hershey 47, Norfolk Acad. 40, Bryn Athyn 37, Baylor 27, Kiski 21, Mercersburg 16, St. Andrews 15, Penn Charter 14, McCallie 11, Riverdale Country School 11, Rivers Country Day 10, Friends of Phila. 10, Albany Acad. 7, Landon 6, St. Pauls of Md. 4, Horace Mann 3, Roxbury Latin 2, St. Pauls of NY 1, Sewanee 0, Englewood 0, St. Bernards 0, N.Y. Mili-tary 0, Friends of NY 0. Browne & Nichols 0, Noble & Greenough 0, Stony Brook 0. 106-LB-Caruso (StB) champion, Genslinger (BA) 2nd, Borthweck (WS) 3rd, Blackmer (M) 4th; 115-LB-Fehrs (MH), Jones (WS), D'Alois (StB), Goodwin (M); 123-LB-McCluskey (StB), Musick (N), McEwan (L), Fader (H); 130-LB-Stephenson (H), Butts (WS), Locascio (StB), Isenberg (R); 136-LB-Trail (B), Hilburt (WS), Schmidt (PC), Morrison (A); 141-LB-Reinoso (StB), Traiser (RCD), Hartenstine (H), Pickard (R); 148-LB-Fuellhart (K), Gyllenhaal (BA), Hassler (WS), Kline (MH); 157-LB-Miller (N), Tessman (Mc), D'Aloia (StB), Zeigler (K); 168-LB-Hendw (StB), Oleson (H), Taylor (N), Logan (F); 183-LB-Moore (B), Organtini (MH), Flynn (StB), Titus (H); HVYWT-Gladish (BA), Vaow (MH), Shimer (PC), Horner (StP).

Episcopal Invitation Tournament By NEIL BUCKLEY, Coach, The Haverford School

Haverford School again dominated the 15th annual Episcopal Academy Invitation Tournament compiling a new tournament record of 123 points. Perkiomen's Tom Stege (145) won the Fitz Eugene Dixon Award as the outstanding wrestler. TEAM SCORING—Haverford School 123, Girard College 71, Penn Charter 52, Per-

kiomen 46, Episcopal 34, Friends Central 32, Germantown Academy 31, Valley Forge 17, Malvern 14, Westtown 13, Friends Select 11, Germantown Friends 7. 95-LB-Bentz (H) champion, Murray (GC) 2nd, Brickley (PC) 3rd, Bleakley (FC) 4th; 103-LB-Brotemarkle (PC), Dzuba (FS), Barnes (P), Haines (W); 112-LB-Shepherd (GA), Deluca (M), Hughes (H), Brawn (GC); 120-LB-Pfaeffle (H), Norton (GC), Thomas (GF), Young (FC); 127-LB-Nance (H), Schultz (P), Buchman (GC), King (FC); 133-LB-Kennedy (H), Schmidt (PC), Spellman (E), Schnyder (FC); 138-LB-Maleno (GC), Marshall (H), Judson (FC), Tucker (P); 145-LB-Stege (P), Walters (H), Bilheimer (GC), Hopkins (PC); 154-LB-Reed (H), Sanborn (GA), Linsalata (M), Kennedy (E); 165-LB-Price (H), Kelly (VF), Ditizio (GC), Logan (FC); 180-LB-Smith (H), Siegel (E), Wade (P), Hall (VF); HVYWT-Shimer (PC), Cormeny (E), Dearnley (GA), Begosh (GC).

Ivv Prep Tournament By BILL WILLIAMS, Riverdale School

Stony Brook successfully defended its Ivy League crown in a close, action-packed tournament held at Riverdale School.

Michael Lesesne, 115-pound titlist from Riverdale, was voted the outstanding wrestler of this 9th annual tourney.

wrestler of this 9th annual tourney. **TEAM SCORING**—Stony Brook 62, Riverdale 45, Horace Mann 41, St. Paul's 24, Hackley 14, Trinity 11, Poly Frep 7. 106-LB—Pallack (HM) champion, Johnson (SB) 2nd, Haft (H) 3rd, Kingson (R) 4th; 115-LB—Lessene (R), Hannas (SB), Vogelson (T), Stern (HM); 125-LB—Emery (SB), Levine (R), Millman (HM), Robinson (H); 130-LB—Rogers (SB), Trochez (R), Herold (HM), Spatz (SP); 136-LB—Weiner (HM), Isenberg (R), Vom Saal (H), Oakes (SB); 141-LB—Pickard (R), Rizzuti (PP), Vassilaros (SB), Sussman (HM); 148-LB—Josepanis (SP), Andrepont (R), Geiger (SB), Free (PP); 157-LB—Thompson (SP), Kennedy (SB), Ruth (H), Kolker (R); 168-LB—Quijano (HM), Boasberg (R), Ochenrider (SP), Sellers (H); 183-LB—Johnson (SB), Raffe (HM), Fini (T), Samuel (H); HVYWT—Papadakos (SP), Frazer (SP), Tully (T), Silverman (HM).

Mid-South Tournament By CLARK CHISM, McCallie School

The annual Mid-South Association tournament again developed into a two-way battle between McCallie and Baylor, the winner for the third straight year. Top

battle between McCallie and Baylor, the winner for the third straight year. Top individual trophy went to Bill Harlow of St. Andrews, 168-pound champion. TEAM SCORING-Baylor 110, McCallie 90, Sewanee Military, St. Andrew's, Ten-nessee Military, Castle Heights, Columbia Military, Darlington. 98-LB-Wells (M) champion, Birdsall (StA) 2nd, S. Turnage (CMA) 3rd, Lehman (B) 4th; 106-LB-C. Turnage (CMA), Richards (SMA), Dean (M), Builder (B); 115-LB-Umbach (B), Wilson (CH), Franks (CMA), Swift (D); 123-LB-Killebrew (M), Reisman (B), Harlow (StA), Roadruck (SMA); 130-LB-Wood (SMA), Greek (M), Shaw (B), Andrews (D); 136-LB-Vaughn (SMA), Davis (B), King (M), Hinkle (CH); 141-LB-Trail (B), Ronnells (StA), Sieving (D), Matthews (CH); 148-LB-Shuttz (M), Vassaur (CH), Headrick (B), Blackburn (TMI); 157-LB-Tessmann (M), Brown (B), Pelham (CH), McPhillips (SMA); 168-LB-Harlow (StA), Fryar (CH), Holbert (B), Hamm (M); 183-LB-Reddrick (B), Killingsworth (M), Brown (D), Humphreys (CH); HVYWT-Moore (B), McBee (SMA), Ashburn (StA) Nun-nelley (M).

New England Class A Prep School Tournament By G. HERBERTON EVANS, Coach, Governor Dummer Academy

Because of the rapid growth of interscholastic wrestling in New England, eight of the strongest prep schools in the area banded together to hold the 1st annual Class A Prep School Tournament. The host school Governor Dummer won the title.

TEAM SCORING—Governor Dummer Acad. 60, Phillips Exeter Acad. 47, Phillips Acad. and Andover 38, Choate School 31, Tabor Acad. 31, Milton Acad. 24, Worcester

Acad. 21, Mt. Hermon 20. 110-LE—Lewis (E) champion, Correa (T) 2nd, C. Taylor (GDA) 3rd, Arnold (MtH) 4th; 115-LE—R. Taylor (GDA), Muller (A), Valdes (W), Morrow (MtH); 121-LE— Pierce (C), M. Johnson (GDA), Gregory (MtH, Sneed (E); 127-LE—Gilmore (A), Wilson (C), Fraguada (MtH), Schultz (W); 133-LE—Durfee (GDA), Miles (C),

VIRGINIA INDIVIDUAL CHAMPIONS: Left to right, front row-Aeschliman and Stancil (Granby), Fletcher (Warwick), Soukey (Mt. Vernon), Carr (Granby), Waterfield (Maury); back row-Boyd (Norview), Khoyan (Washington & Lee), Jenkins (Mt. Vernon), Darnall (Wakefield), Spicer (Washington & Lee), Whitley (Norview).

12TH STRAIGHT PHILADELPHIA PREP TITLE FOR HAVERFORD: Left to 12TH STRAIGHT PHILADELPHIA PREP TITLE FOR HAVERFORD: Left to right, front row-Dixon, Kennedy, Nance (capt.), Pfaeffie, Hughes, Morris, Bentz, Coach Buckley; back row Stringer, Smith, Price, Reed, Walters, Marshall.

MID-SOUTH TOURNEY WINNERS: Left to right, front row-Wells (McCallie), Turnage (CMA), Umbach (Baylor), Killebrew (McCallie), B. Wood (SMA); back row-F. Wood (SMA), Trail (Baylor), Schultz and Tessmann (McCallie), Harlow (St. Andrew's), Reddick and Moore (Baylor).

Ives (MtH), Goodwin (A); 138-LB—Bolton (T), Hughes (GDA), Brinkerhoff (E), Sullivan (W); 147-LB—Palmer (E), Higgins (A), Lovett (MtH), Hilgendorff (GDA); 157-LB—D. Johnson (W), Stone (GDA), Sears (E), Brown (C); 167-LB—Russell (M), Meyer (T), Flack (E), Leahey (GDA); 177-LB—Wales (A), Tarbell (GDA), Loomis (E), Bowman (C); HVYWT—Chace (M), Davis (E), Gladding (T), Alcaro (C).

New Jersey Independent School Tournament By ROBERT L. TIFFT, Coach, The Peddie School

St. Benedict's Prep School, with six individual champions, successfully defended its team title in the eleventh annual New Jersey Independent School Tournament.

its team title in the eleventh annual New Jersey Independent School Tournament. The outstanding wrestler trophy went to St. Benedict's Hugh McCluskey. **TEAM SCORING-St.** Benedict's 77, Blair 60, Peddie 37, Admiral Farragut and Pingry 29, Hun 28, Lawrenceville 25, Bordentown Military Institute 18, Delbarton 8, St. Bernard's 3, Englewood, Montclair and Wardlaw 1. **106-LB-Caruso (StB)** champion, Ill (Pi) 2nd, Craver (B) 3rd, Everhart (StBer) 4th; **115-LB-A.** D'Aloia (StB), Benson (B), La Porte (Pi), Chandler (Pe); **123-LB-McCluskey (StB)**, Losey (AF), Manning (B), Lauritzen (L); **130-LB-Locasio (StB)**, Lundy (Pe), Marcial (B), Grace (L); **136-LB-Coker (StB)**, Seaver (B), Costas (H), Tilden (Pi): **141-LB-Reinoso (StB)**, Enos (Pe), Andress (H), Clayton (B); **148-LB-Hedberg (B)**, McKee (Pe), Ianacone (D), LaMonte (Pi); **157-LB-Mason (B)**, Ritter (AF), Moser (Pe), Shyers (Pi); **168-LB-Lister (BMI)**, Deasner (L), Conklin (AF), Burns (PE); **187-LB-Pete Savidge (H)**, Smith (AF), Froelich (StB), Johnson (L); **HVYWT-Paul Savidge (H)**, Plimpton (L), Curtin (BMI), McClean (Pi).

North Central Association of Schools for the Blind By SY HALICZER, Jacksonville, Ill.

This year's meet included 98 contestants with champions emerging from only five out of the eleven schools entered. The well balanced Michigan team walked off with top honors for their third consecutive championship.

TEAM SCORING—Michigan School for the Blind 110, Kansas School for the Blind 69, Kentucky School for the Blind 46, Iowa Braille and Sight Saving School 44, Illinois Braile and Sight Saving School 38, Wisconsin School for the Visually Handicapped 31, Nebraska School for the Visually Handicapped 20, Minnesota Braille and Sight Saving School 15, Indiana School for the Blind 11, South Dakota School for the Blind 10, Missouri School for the Blind 9.

School for the Blind 9. 95-LB—Dey (Kan) champion, Sanders (III) 2nd, Williams (Neb) 3rd, Gruener (SD) 4th; 103-LB—Hardin (Ky), Bentley (Mich), Ryan (Kan), Oviatt (Neb); 112-LB— Phipps (III), Frees (Mich), Dasher (Neb), Ruschival (Ky); 120-LB—Frees (Mich), Sheire (Wis), Crockett (III), Gregerson (Minn); 127-LB—Sykora (Mich), Randall (Kan), Mysembourg (Wis), Plumlee (Mo); 133-LB—Gleason (Mich), Hicks (Kan), Andrews (Ind), Henshel (Wis); 138-LB—Gebbink (Mich), Snyder (Kan), Gevedon (Ky), Peters (Ia); 145-LB—Halverson (Ia), Harris (Mich), Hutchinson (Kan), Wessel (III); 154-LB—Caffery (Mich), Lasley (Minn), Atterberry (Ia), Whaley (Ind); 165-LB —Carnes (Ky), Johnson (Mich), McKenna (Ia), Rust (SD); HVYWT—Bedard (Ia), Brown (Kan), Luckett (Mich), Hanson (Wis).

Southwest Association of Schools for the Blind By BOB YOUNG, Austin, Tex.

The sixth annual Southwest Tournament was held in Alamogordo, N. M. with five teams participating. Texas led in individual champions with four titlists

TEAM SCORING-Texas School for the Blind 78, Tennessee School for the Blind 76, New Mexico School for Visually Handicapped 76, Arizona School for Deaf and Blind 45, Colorado School for the Deaf and Blind 37.

Colorado School for the Deat and Bind 3/.
85-LB—Havis (Tex) champion, Chee Tom (NM) 2nd, Breeden (Tenn) 3rd; 95-LB—Honyouti (Ariz). Ben Lee (NM), Mayers (Tenn); 103-LB—Kopcho (Colo), Pinto (NM), Wright (Tex); 112-LB—Nicholson (Tex), Lewis (Tenn), Zimmer (Ariz); 120-LB—Vigil (NM), Vargas (Ariz), Taylor (Colo); 127-LB—Emerson (NM), Salinas (Tex), Voss (Tenn): 133-LB—Sarimento (Ariz), Breeden (Tenn), Crosby (Tex); 138-LB—Thompson (Tenn). Baca (NM), Jarman (Colo); 145-LB—Avilla (NM), Archibeque (Colo), Watson (Tex), I54-LB—Brewer (Tenn), Ross (Tex), Torres (NM); 165-LB—John Watson (Tex), Grevenstein (Ariz), Wilson (Tenn); HVYWT-Ruzicka (Tex), Lodeson (Tenn), Huffman (Colo).

U.S. Armed Forces Europe Dependents' Schools Interscholastic Championships

By RAY SPARKS, Athletic Director, USADEG Schools

Kaiserslautern American High School in Germany was host to the first annual Interscholastic Wrestling Champions for the U.S. Armed Forces Dependents' Education Group American High Schools in Europe. A total of 14 teams had entries in the tournament. The 13 Army Schools included 2 from France and 11 from Germany. There was one Air Force School from Wiesbaden, Germany. The well

Germany. There was one Air Force School from Wiesbaden, Germany. The well balanced squad from Mannheim, Germany walked off with the team title. Dick Sosnay (Ludwigsburg) 154-lb. champion was named the outstanding wrestler. **TEAM SCORING**—Mannheim 88, Ludwigsburg 71, Munich 70, Kaiserslautern 67, Nuernberg 36, Wiesbaden 27, Frankfurt 21, Bremerhaven 14, Paris 14, Orleans 11, Baumholder 11, Augsburg 0, Heidelberg 0, Karlsruhe 0. **95-LB**—Pastore (Ma) champion, Dotson (N) 2nd, Barlick (K-T) 3rd, Donahue (L) 4th; 103-LB—Gibbs (Mu), Shaw (Ma), Nieto (N), Torance (F); 112-LB—Orem (K-T), Hummell (Mu), Merli (L), Anderson (O); 120-LB—Ansel (Ma), Elder (Mu), Ledbetter (L), Morales (K-T); 127-LB—Farnsworth (K-T), Snyder (N), Marsh (Ma); 138-LB— Lugo (Mu), Lynes (Ma), Palla (P), Armstrong (F); 145-LB—Dodd (W), Poczik (L), Chitwood (Br), Nadell (F); 154-LB—Sosnay (L), Kimball (W), Beckner (Br), Lawson (Mu); 165-LB—Dowling (Ma), Croft (Mu), Laiche (P), Wise (L); 180-LB—Briedis (K-T), Kuhn (Mu), Mulvany (Ma), Russell (N); HVYWT—Packer (L), Mackey (Ma), Baranouskas (O), R. Corey (F).

Western North Carolina

By CHARLES PARKER, Coach, Davidson College

Thomasville successfully defended its title in the sixth annual Western North Carolina Tournament held at Davidson College. Neel Linker, 165-pound champion

Carolina Tournament held at Davidson College. Neel Linker, 165-pound champion from Mooresville was awarded the outstanding wrestler award. TEAM SCORING—Thomasville 113, Asheboro 101, Mooresville 70, Marion 63, Kannapolis 24, Albemarle 17, Statesville 17, Wilkes-Central 4, Lenoir 3. 95-LB—Prevatte (As) champion, Moss (T) 2nd, Honbarrier (K) 3rd, McSwain (Al) 4th; 103-LB—Earley (Ma), Spradley (T), Royster (S), Hamilton (As); 112-LB—Moss (Mo), Jackson (T), Brazier (As), Miller (Al); 120-LB—York (As), Ferguson (T), Hensley (Ma), Nantz (Mo); 127-LB—Richardson (T), Lewis (Mo), Chrisco (As), Har-wood (Al); 133-LB—Olivo (As), Myers (T), Yelton (Ma), Hawks (S); 138-LB— Lambeth (T), Hicks (As), Baucom (K), Sartain (Ma); 145-LB—Sartain (Ma), Huff (As), Smith (T), Dyson (Mo); 154-LB—Brawley (Mo), Dagenhart (T), Chapman (K), Broyhill (W-C); 165-LB—Linker (Mo), Durham (As), Daves (Ma), Perry (Al); 180-LB —Dennis (T), McKenzie (Mo), Hulin (As), Gibson (K); HVYWT—Winslow (As), Holmes (T), Poteat (Ma), Lewis (S).

Windsor Invitational

By JAMES HOWARD, Windsor H.S., Windsor, N.Y. Host Windsor H. S. won its own 5th annual Windsor Holidays Tournament. Sixteen schools representing all parts of New York State competed in the two-day meet

meet. TEAM SCORING—Windsor 108, Chenango Forks 87, Vestal 77, Suffern 64, Sidney 58, Homer 52, Union Endicott 38, Frankfort 36, Chenango Valley 32, Linton 29, Greene 21, Mont Pleasant 19, Sherburne 19, Cortland 15, Oneonta 15.
95-LB—Mahon (V) champion, Warner (Si) Jod, Secoolish (CF) 3rd, Koenig (Sh) 4th; 103-LB—Sportello (F), Bush (H), Nabinger (W), Place (MF); 112-LB—Ward (Su), Clements (CF), Dake (Si), Saxton (W); 120-LB—Walker (V), Shiel (W), Haskell (CF), Canty (Su); 127-LB—Crow (L), Salzman (Su), Williamson (V), Nabinger (W); 133-LB—Wilcox (V), George (Si), Austin (W), Lee (UE); 133-LB—Kruckmeyer (Su), Thomson (W), Stone (Si), LaBuz (O); 145-LB—Masterpaul (H), Toner (W), Agone (UE), Slick (V); 154-LB—Gustainis (W), Bundy (H), Lawrence (CV), Stalker (G); 168-LB—Stephens (CF), Hadsell (V), Bona (F), Hartford (C); 180-LB—Packer (CF), Konrad (UE), Redmon (W), MacCleod (Su); HVYWT—Ferraro (CF), DeVall (W), Warner (CV), Sergio (Si).

OFFICIAL WRESTLING GUIDE OFFICIAL Intercollegiate and Interscholastic 1963 WRESTLING RULES **1961-62 NCAA Wrestling Rules Committee** RICHARD L. VOLIVA, Chairman Rutgers RALPH G. ANDERTON Brown JOSEPH W. BEGALA Kent State CASEY L. FREDERICKS Ohio State JOIN H. GUITON Citadel JOEN W. HANCOCK Colorado State College M. BRIGGS HUNT U.C.L.A. HAROLD J. NICHOLS Iowa State University FEND B. ROBY Arizona *JOHN E. ROBERTS Wisconsin Interscholastic AA

*Appointed to the Committee by the Executive Committee of the National Federation of State High School Athletic Assns.

CHARLES W. PARKER, EDITOR

Major Rules Changes

Rule 4, Sec. 1. A new paragraph added stating, competition in dual meets shall be conducted in the weight order listed, unless changes are mutually agreed upon at the time of weigh-in.

Rule 5, Sec. 1b. Changed to: The contestant who is to represent his institution must be named at the time of weigh-in in all tournaments.

Rule 5, Sec. 1e. New sentence added : It is recommended that the accuracy of all scales be certified annually by a qualified scale authority.

Rule 6, Sec. 1, Note. A new note added : In the National Collegiate Championships six places shall be awarded (See Rule 9, Sec. 1c).

Rule 8, Sec. 13a. Changed to: When both shoulders of the defensive wrestler are held momentarily (stopped) within approximately four inches of the mat or less, a predicament shall be scored. (A continuous roll-through is not to be considered as a predicament.)

Rule 9, Sec. 1c. New section added : In the National Collegiate Championships six places shall be awarded. The defeated wrestlers in the consolation semi-finals shall wrestle off for the 5th and 6th places. The scoring shall be as follows : first place 10 points, second place 7 points, third place 5 points, fourth place 3 points, fifth place 2 points and sixth place 1 point.

Interscholastic Modifications-3. Costume. Changed to read: Shirts are mandatory.

Referees' Signals-Sec. 1. Changed to read: Referee's attire for dual meets and tournaments.

NCAA WRESTLING RULES COMMITTEE: Left to right, front row-Joe Begala (Kent State), Finn Eriksen (Waterloo Public Schools), John Guiton (Citadel), Ralph Anderton (Brown), Harold Nichols (Iowa State U.); back row-John Roberts (Wisconsin AA), John Hancock (Colorado St. Col.), Dick Voliva (Rutgers) Chairman, Casey Fredericks (Ohio State), Fred Roby (Arizona), Briggs Hunt (UCLA).

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 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, 206 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 SECTION 5. All entries to the National Collegiate Collegiate Wrestling Championships which are received after 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.

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.

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 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 opposite each other on the 10-foot 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 design nates 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

AND A COMPANY OF A COMPANY

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, however, full length tights and close covering sleeveless shirts are recommended. When trunks are worn without tights, shirts shall be required. The one piece uniform is illegal for interscholastic, intercollegiate and NCAA competition.

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

62

Nos. 1 and 2-FRONT AND REAR VIEW OF SHIRT This shows front and rear view of official shirt. Any shirt with more exposure is illegal.

notified in sufficient time to be able to comply with the home team's request. (See Rule 14, Section 3.)

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.

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

Special SECTION 4. Any mechanical device which does not allow rormal 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

(ALSO SEE HIGH SCHOOL WEIGHTS-PAGE 91)

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.

Competition in dual meets shall be conducted in the weight order listed, unless changes are mutually agreed upon at the time of weigh-in.

RULE V—WEIGHING-IN AND DESIGNATION OF CONTESTANTS

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

For the first day of the National Collegiate Wrestling Championships contestants will weigh-in a maximum of six hours and a minimum of five hours before the meet is scheduled to begin

b. The contestant who is to represent his institution must be named at the time of weigh-in in all tournaments.

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. It is recommended that the accuracy of all scales be certified by a qualified scale authority.

Weight SECTION 2. a. Dual Meets. In all dual meets, net Allowance 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 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.

Medical SECTION 4. At the time of the weighing-in on the open-Examinations ing 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 disgualification.

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.

SECTION 7. A forfeit will eliminate a contestant from third place competition in tournaments.

SECTION 8. A disqualification may eliminate a contestant from third place competition in tournaments. (See note under penalty chart.)

Note-In case of unavoidable circumstances affecting weigh-in or schedule of matches, see Rule 13, Section 15.

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.

Note-In the National Collegiate Championships tournament six places shall be awarded (see Rule 9, Sec. 1a).

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.

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 Elia-SECTION 6. a. Immediately after completion of the first ible for Third semi-final match in each weight the third place consola-Place Matches tion 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 halfbracket 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. No contestant shall be required to wrestle two matches in any tournament with less than one (1) hour rest between such matches.

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.

THE OFFICIAL WRESTLING GUIDE 1963

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.

68

No. 6-INTERLOCKING OF HANDS AROUND LEGS This position is a technical violation

SECTION 9. 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 and on the 10-foot 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). The time in a match is continuous except when the Referee stops and starts a match.

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.)

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 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 ballot without any consultation and the match shall be awarded to the contestant who has shown superior wrestling ability in the overtime periods. The signed ballots of the jury shall be recorded on the score sheet. The criteria for determining superior wrestling ability are attempts to secure falls, takedowns, reversals, and escapes along with the maintenance of control.

Consolution Matches regular matches in tournaments. Overtime periods in consolation matches shall consist of two one-minute periods.

Control of Mat Area such use. This area shall be well removed from the actual mat area and **scoring table.**

No. 7-LEGAL USE OF HANDS IN BODYLOCK

ş,

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. (See Rule 10, Section T_{i})

RULE VIII-DEFINITIONS

Referee's SECTION 1. a. Defensive Wrestler. A stationary position **Position on the Mat** 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 ot his opponent's back. The palm of his right (or left) hand shall be placed loosely against the defensive man's navel at the waistline and the palm of his left (or right) hand shall be placed loosely on the back of opponent's near 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. (See Picture No. 3)

Time SECTION 2. The offensive wrestler who has control in Advantage an advantage position over his opponent is gaining timeadvantage. 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, no re than one point by the Referee. No contestant can be awarded more than one point for time-advantage in any one match. The contestant 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.)

Takedown 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 takedown. Two points are awarded for the first takedown by each wrestler, and one point for each subsequent takedown during the regular match. In overtime matches, two points are awarded for the first takedown by each wrestler and one point for such subsequent takedown.

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 tion held upon going out-of-bounds. If neither wrestler has control the match shall be resumed with both wrestlers opposite each other and on the 10-foot circle. If one wrestler has the advantage position he will take the offensive Referee's position in the center of the mat.

Stalemate SECTION 7. When the contestants are interlocked in a position other than a pinning situation 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.)

Note-The head must touch the mat on or outside the boundary line to be considered out-of-bounds.

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 in contact with the mat for one full second or when one shoulder of the defensive wrestler is touching the mat, and the other shoulder is held within one inch or less of the mat for two full seconds. Three points shall be awarded for these situations.

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 momentarily (stopped) within approximately four inches of the mat or less, a predicament shall be scored. Two points shall be awarded for a predicament. A continuous roll-through is not to be considered a predicament.

b. When one shoulder of the defensive wrestler is touching the mat, and the other shoulder is held at an angle of 45 degrees or less with the mat, but not sufficiently close to award a near-fall, for one second 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. The Referee must not signal the score for a near-fall or a predicament until the situation

The Referce must not signal the score for a near-fall or a predicament until the situation is ended. 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.

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 seissors 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. In order to receive a forfeit, a wrestler must be dressed and appear on the mat. (See Rule 5, Section 3.)

Default SECTION 16. A default is awarded in a match when one of the wrestlers is unable to continue wrestling due to an injury.

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.

6. 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. These points shall be awarded as soon as earned. At the conclusion of the championship semifinals, each winner shall receive seven points. At the conclusion of the championship finals, each winner shall receive three additional points, each loser no additional points. At the conclusion of the theorem is a set of the conclusion of the conclusion of the theorem is a set of the conclusion of the championship finals, each winner shall receive three additional points. At the conclusion of the conclusi

No. 8-ILLEGAL TWISTING KNEE LOCK

This shows the start of a twisting knee lock. If the leg is forced further this will become an illegal hold (Rule 10, Section 1). The Referee should anticipate the danger of injury from this hold and be in a position to block it before it reaches the danger point.

OFFICIAL NCAA WRESTLING RULES

consolation semifinals, each winner shall receive two points. At the conclusion of the final third place matches, each winner shall receive two additional points, each loser no additional 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 in any round.

c. National Collegiate Championships. In the National Collegiate Championships six places shall be awarded. The defeated wrestlers in the consolation semi-finals shall wrestle off for the fifth and sixth places. The scoring shall be as follows: first place 10 points, second place 7 points, third place 5 points, fourth place 3 points, fifth place 2 points and sixth place 1 point.

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

First Takedown (by each wrestler) (Rule 8, Sec. 4) 2 points Subsequent Takedown (Rule 8, Sec. 4)1 point minute or more of net accumulated time in the advantage position. One

point is the maximum to be awarded for the match and this point shall be recorded on the final score.

Penalties (See Rule 11 and the Penalty Chart)

Note-Method of Recording Score for an Overtime Match.

Example: 3-3, 1-0 (OT)* 3-3, 1-1, (UD,SD)** * OT – Overtime **UD – Unanimous Decision SD - Split Decision

SUMMARY OF SCORING

Individual Match Points	Tournament Points				
First Takedown	1st Place				
(by each wrestler) 2 pts.	2nd Place 7 pts.				
	3rd Place 4 pts.				
Escape 1 pt.	4th Place				
Reversal 2 pts.	Fall 1 pt.				
Near Fall	Default 1 pt.				
Predicament 2 pts.	Forfeit 1 pt.				
Time Advantage 1 pt.	*Advancement				
	Rule 9, Sec. 1b) 1 pt.				
minutes)	All and the second s				
Dual Meet Points					
Fall 5 pts.	Decision 3 pts.				
	Draw 2 pts.				
Default 5 pts.	μ				

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, buy pulling back the thumb, or one, two or three fingers is illegal.

Note 2-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 takedown. 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 of 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 SECTION 2. Intentional striking, gouging, kicking, hair Roughness 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.)

Foreign Substance SECTION 3. The use of oil or greasy substances which on Skin 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.)

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

Abusive SECTION 5. Conduct of a coach, contestant, or spectator Conduct 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. (See Penalty Chart.)

Potentially SECTION 6. The double wristlock, chicken wing, key Dangerous Holds book overhead double arm bar, split scissors, 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

No. 9-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. 10-ILLEGAL BLOCKING ON FACE (ON FACE PROPER) This form of blocking is illegal because it is over mouth, nose and eyes, is contrast to position in No. 9.

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 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.

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 (See Pendly Chart) 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 THE OFFICIAL WRESTLING GUIDE 1963

No. 11-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 posi-tion for a fall. Referee should see that offensive wrestler does not secure unfair ad-vantage by means of this illegal action.

No. 12-ILLEGAL HEAD-SCISSORS This hold is illegal. All straight scissors on the head are illegal.

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 or escape. The defensive man is allowed to complete the reversal or escape provided he does so in a continuous maneuver. If the defensive man fails to complete the reversal or escape after an opportunity to do so, 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. 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.

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 outof-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.

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. (See Penalty Chart.)

f. Intentional Going Off Mat. Intentionally going off the mat to prevent a take-down, reversal or escape is a technical violation. (See Penalty Chart.)

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

(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 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 twenty

THE OFFICIAL WRESTLING GUIDE 1963

No. 13-LEGAL HEAD-SCISSORS (FIGURE 4 HEAD-SCISSORS) 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. 14-LEGAL FOOT (INSTEP) HOLD

The defensive wrestler may grasp the instep, heel or ankle in his effort to escape, providing the pressure is not such as to endanger the ankle, knee or hip joint.

seconds shall be sufficient time for the Referee to decide whether or not a contestant retaining a stalling hold has made an attempt to improve his position. For the second and subsequent penalties a period of fifteen seconds shall 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. Refusing to wrestle aggressively in the defensive position is stalling and shall be penalized as a technical violation. (See Penalty Chart.)

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, takedown or fall, 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 84)

SECTION 2. In calling each penalty the Referee shall stop the match, give the hand signal for the points or warning (pages 98 and 99) and announce the penalty so that the contestants, scorers, coaches and spectators are aware of it.

No. 15-ILLEGAL TOEHOLD (ALSO TWISTING KNEELOCK WHICH IS MORE DANGEROUS THAN TOEHOLDS)

All tocholds, 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. THE OFFICIAL WRESTLING GUIDE 1963

No. 16-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 17-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 aagressor places both arms under his opponent's arms and clasps his hands or wrists on the back of his opponent's head (See Figure No. 24)

Sequence of SECTION 3. The penalty chart indicates the sequence of penalties and they are cumulative throughout the match including overtime.

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 or any other excessive bleeding shall not be interpreted as an injury and the number and length of time-out periods for such bleeding 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.

No. 18-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	First Penalty	Second Penalty	Third Penalty	Fourth Penalty	Rule 10 Sections
Illegal Holds *Technical Violations ****Unnecessary Roughness	l pt. N.C.	1 pt. N.C.	2 pts. N.C.	Disqualify	1 7 2
Abusive and/or Unsportsmanlike Conduct (See Rule 13, Sec. 16)	Warning	Deduct 1 team point	Remove from Premises		5
Flagrant Misconduct	Disqualify on	first penalty			2
Greasy Substance on Skin and/or Objectional Pads and Braces	Disqualify if	cannot be remo	ved in allotted tim	e	3 4

Key: N.C.-no change

SUMMARY OF TECHNICAL VIOLATIONS (Rule 10, Sec. 7):

Interlocking Hands (Sec. 7, a) Holding Legs (Sec. 7, b) Leaving Mat Without Permission (Sec. 7, c) Delaying Match (Sec. 7, d) Intentional Forcing Opponent Off Mat (Sec. 7, é) Intentional Going Off Mat (Sec. 7, f, g) Stalling (Sec. 7, n, (1), (2), (3)) Grasping Clothing, etc. (Sec. 7, i)

- ---

- *Note. On technical violations involving stalling a verbal warning shall be given before the first penalty is assessed.
- **Note. Disqualification due to a technical violation, illegal holds, or less flagrant unnecessary roughness does not eliminate a contestant from competition for third place in tournaments. Disqualification for any other reason eliminates a contestant from competition for third place in tournaments.
- ***Note. Points for unnecessary roughness may be awarded in addition to points earned.

OFFICIAL NCAA WRESTLING RULES

No. 19-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.

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

Injury from SECTION 3. If a contestant is so injured by any illegal Illegal Action 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 "Flagrant Misconduct.")

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 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:

a. Inspect contestants for presence of oils or greasy substances, rosin, objectionable pads, improper clothing, finger rings, long finger nails, etc.

b. Clarify the rules with coaches and contestants.

c. Advise contestants to report on 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 one of the diagrams below:

WHEN INDIVIDUAL CLOCKS OR STOP WATCHES ARE USED

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

WHEN MULTIPLE TIMER IS USED

Timekeeper	Visiting Scorer	Announcer or Home Scorer
Imekeeper	visiting Scorer	Announcer or Home Scorer

SECTION 4. Instruct the Match Timekeeper that he is:

a. In charge of assistant timekeepers, and scorers, and should be constantly checking their activities at all times.

b. Responsible for keeping the over-all time of the match.

c. Responsible for recording accumulated time-outs for injury.

d. Responsible for informing the Referee, only after an imminent situation has passed, whenever there is disagreement by the official scorers and/or timekeepers.

No. 20-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.

e. Responsible for assisting the Referee in determining whether a situation occurred before or after the termination of a period.

f. Responsible for calling the minutes to the Referee, contestants, and spectators in each match. The last minute shall be reported at fifteen second intervals. (45, 30, 15 seconds.)

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.

e. Stopping time advantage when the Referee signals illegal interlocking of hands.

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

No. 21-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. 22-A LEGAL CROSS FACE It is an effective and legal block for the double leg pick-up.

OFFICIAL NCAA WRESTLING RULES

No. 23-ILLEGAL DOUBLE ARM BAR Locking hands in a double arm but from a neutral position.

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. (See Penalty Chart.)

SECTION 17. At the end of a match the referee shall order the contestants to shake hands and raise the 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 one hand of each wrestler,

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 ballot. (See Rule 7, Section 4.)

RULE XIV-NOTIFICATION AND AGREEMENT OF MEETS

Equal Rights for SECTION 1. All modifications of rules of competition, Visiting Teams "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, the name of the referee, and if shirts will be required.

HIGH SCHOOL MEMBERS OF RULES COMMITTEE

The National Federation of State High School Athletic Associations' two representatives on the NCAA Wrestling Rules Committee are appointed by the National Federation's Executive Committee annually. That is, the appointees serve for one year periods. They are eligible to succeed themselves.

John E. Roberts

The National Federation appoints its Rules Committee Members from among those men who are particularly qualified and interested in interscholastic wrestling. It is desired to secure persons who have actively participated in the sport as contestants and officials. We attempt to secure representatives who are dedicated to the activity so that they will make significant contributions to the Committee's work and so that they will take part in interpretation meetings and research

Finn B. Eriksen

Supplementary Modifications for Interscholastic Wrestling

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.	127 lbs.	145 lbs.	165 lbs.
112 lb.	133 lbs.	154 lbs.	Unlimited.
120 lbs.	138 lbs.	21	

The 95 and/or 180-lb. classes may be officially included in the weight classification provided either or both are adopted by individual state association Interstate dual meets shall be conducted in the original ten weights.

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.

Weight Control Recommendation. The Rules Committee recommends - that Individual State Associations formulate a weight control program.

3. Costume. Shirts are mandatory.

4. 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.

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

5. 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 set forth in Rule 7 and Rule 8, Section 14.

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

6. Illegal Holds. In addition to the illegal holds barred in Rule 10, all headlocks without the arm or leg included, and the overhead dcuble arm bar are illegal.

Note 1-The full three-quarter nelson is not to be interpreted as a headlock.

Note 2-Pulling the head over the shoulder with hands locked or overlapped is not to be interpreted as a headlock.

A. LEGAL HEAD HOLDS.

No. 24-FULL 34 NELSON, A LEGAL HOLD

No. 25-A LEGAL HOLD Pulling the head over the shoulder with hands locked or overlapped.

MODIFICATIONS FOR INTERSCHOLASTIC WRESTLING

B. ILLEGAL HEADLOCK. An illegal headlock shall be interpreted as locking or overlapping the hands or arms around an opponent's head or neck without including the opponent's arm or leg in the hold.

No. 26-ILLEGAL HEAD LOCK Locking the arm around the head.

No. 27-LEGAL HEAD LOCK Opponent's arm is included in the lock.

C. ILLEGAL GUILLOTINE. If the wrestler locks or overlaps his hands or arms around his opponent's head or neck in securing this hold and the opponent's arm is not included, this is an illegal hold.

No. 28-ILLEGAL GUILLOTINE 4 Arm is locked around opponent's head or neck.

THE OFFICIAL WRESTLING GUIDE 1963

No. 29-LEGAL GUILLOTINE Hands are not locked or overlapped around head or neck.

No. 30-ILLEGAL OVERHEAD DOUBLE ARM BAR This hold is illegal when used as shown above either with or without the scissor.

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.

SECTION 1. Referee's attire for all dual meets and tournaments :

a. White dress shirt.

b. White full length trousers.

c. White sox and gym shoes.

d. Black belt.

Other accessories-silver dollar or disk and whistle.

The Use of SECTION 2. The whistle should be held 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 on the circle. He next points one hand toward the timers and scorers to verify their readiness.

THE OFFICIAL WRESTLING GUIDE 1963

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 two wrestlers. After a momentary pause to make certain the wrestlers are ready he blows his whistle and simultaneously moves his hand as a signal for the wrestlers to go into action.

Fig. 4. (bottom left) RESUM-ING 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 moves 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 moving the hand. The whistle starts the action. The hand signal is for the timer: in case they do not hear the whistle

REFEREES' SIGNALS

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 and extend: both arms horizontal to the same side toward the out-of-bounds.

Fig. 7. (bottom left) DECLAR-ING A NEUTRAL POSI-TION STANDING AFTER OUT-OF-BOUNDS. When the contestants are out-ofbounds (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.

THE OFFICIAL WRESTLING GUIDE 1963

Fig. 8. (top left) INDICAT. ING A NEUTRAL POSI-TION DURING A SCRIM-MAGE FOR A TAKE-DOWN. Both arms are extended sideward slightly below the horisontal 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) AWARDING 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 Referce gets down on the mat in a prome 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) 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.)

Index to Rules

Rule Sec. Page

				11000
Abusive Conduct	10	5	76	Overtimes 7
Advantage, Position of	8	3	71	Recording
Byes	6	4	65	Domoltion
Compete in One Class Only	ž	$\dot{2}$	61	Off Mat to Prevent Fall . 10
Control	8	$\tilde{2}$	71	Off Mat Intentionally 10
	ŝ	2	62	Forcing Opponent Off
Costumes	8		73	Mat 10
Decisions	8	14		Stalling 10
Matches		14	73	Penalty Chart
Defaults	8	16	74	Point System
Definitions	8		71	
Distinguishing Emblems	3	2d	63	Position of Advantage 8
Drawings and Eliminations.	6		65	Potentially Dangerous
For Third Place	6	. 6	66	Holds 10
Graphic Illustration of	6	5	66	Holds Over Mouth, Nose,
Seeding	-6	3	65	Eyes, or Throat 10
Eligibility	1		61	Predicament 8
Escape	8.	9	72	Referee
Fall	8	11	72	Costume
Fall With Part of Body off				Duties 13
Mat	8	11a,	b 72	Signals
Foreign Substance on Skin		3	76	Referee's Position on Mat . 8
Forfeit	8	15	73	Representation 2
Holds-Illegal	10	1	76	Reversal 8
Holds-Illegal Bending of Fingers	10	1	76	Roughness-Unnecessary 10
Body Slame		1	76	Butting 10
Body Slams Full Double Nelson	10	1	76	Elbowing 10
Hammerlock Above Right	10		10	Gouging 10
Angle	10	1	76	Hair-Pulling 10
Over-Scissors	10	î	76	Kicking 10
Strangle Holds	10	1	76	Strangling 10
Twisting of Fingers	10	1	76	Striking 10
Toe Holds	ĩŏ	î	76	Seeding 6
Infractions	10		76	Scoring 9
Injuries	12	ï	83	Tournaments 9
Accidental	12	2	85	Dual Meets 9
From Illegal Hold	12	3	85	Point System 9
	7	2	69	Spec ators' Behavior 13
Intermissions				Stalemate 8
Interscholastic	•::	•:	91	Stalling 10
Matches-Length of	7 7	1	69	Take Down 8
For First Place	/	1	69	Technical Violations
For Third Place in Tour-	-	2	=	Delaying Match 10
naments	7	5	70	Grasping Clothing 10
Intermissions between	7	2	60	Grasping Clothing 10 Holding Legs 10 Intentional going off
periods Intermissions between	7	2	69	Intentional going off
overtimes	7	4	70	the mat
				Interlocking of Arms 10
Mats	3	1	62	Interlocking of Fingers , 10
Near Falls	8	12	73	Interlocking Hands 10
Neutral Position	8	8	72	Leaving Mat 10
Notification and Agree-				Stalling 10
	14	••	90	Time Advantage 8
	10	4	76	
Enforcement	3	5	63	
Special Equipment	3	4	63	Unnecessary Roughness 10
	13		85	Weighing-In 5
Referee	13	1	85	Weight Classification 4
	13	3	86	Weight ControlH.S.
Overtimes	7	4	70	Weight Allowance 5
Out-of-Bounds	8	5 .	72	Failure to Make 5
				•

1.00001 ding	2	10
Off Mat to Prevent Fall . 10 Off Mat Intentionally . 10	-	Q 1
Off Mat to Prevent Fall 10	• :	81 79 79
Off Mat Intentionall	/g	- 79
On mai intentionally 10	7t	- 79
rorcing Opponent Off		
Mat 10	7e	79
Stalling 10	7h	79
enolty Chart	10	
enalty Chart	• •	84
oint System 9	2	75
osition of Advantage 8	3	71
otontially Days	5	/1
otentially Dangerous		
Holds 10	6	76
Holds		
Eyes, or Throat, 10	6a	77
adiagonal initiat 10		
redicament 8	13	73
eferee .		
Costume		95
Duties 13	• ;	
Simula	1	85
Signals		95
eferee's Position on Mat . 8	1	71
epresentation	1	
epresentation 2		61
eversal 8	10	72
oughness-Unnecessary 10	2	76
Butting 10	4	
Butting 10	2	76
Elbowing 10	2	76
	2	76 76
Hair-Pulling 10	2	76
Violing 10	4	
1810Ring	2	76
Stranging	2	76
Striking 10	2	76
eding 6	2 2 2 2 2 2 2 2 2 2 2 3	65
	3	
oring 9	••.	74
Tournaments 9	1b	74
Dual Meets	1a	74
Point System 9	2	75
Different D.1		
bec ators' Behavior 13	16	89
alemate 8	7	72
alling 10	7h	79
ike Down 8	4	71
chnical Violations		
Delaying Match 10	7d	79
Grasping Clothing 10	7i	
Delaying Match 10 Grasping Clothing 10 Holding Legs 10 Intentional going off		81
Holding Legs 10	7b	79
Intentional going off		
the mat	7f	79
Interlealing of Arms 10		77
interlocking of Arms 10	7a	
Interlocking of Fingers . 10	7a	77
the mat	7a	77
Leaving Mat 10	7c	79
Stalling 10		
Stalling 10	7h	79
me Advantage 8	2	71
me Out 12	1	83
nnecessary Roughness 10	2	76
eighing-In 5	1	64
eight Classification 4	1	63
eight ControlH.S.	2	91
eight Allowance 5	$\tilde{2}$	64
Eather to Male		
Failure to Make 5	3	64

Quality is the <u>Extra</u> <u>Point</u> Your Team Mustn't Miss!

SOCCERBALLS

VOLLEYBALLS

WATER-POLO BALLS

FOOTBALLS

When top performing, *enduring* athletic equipment is what you want — look to Voit, originators of championship, rubber-covered footballs and basketballs. Voit's performance has never been surpassed in official game or school play. Voit balls, as proved in play, last 3 to 6 times longer — costing less in the long run. Buy Voit and you *know* you have quality.

NCAA Wrestling Championships at Oregon State University. ALL mats used were POLVONITE®.

SCHOOL... as well as for national competition, POLVONITE® OFFERS THE

FOR YOUR

BEST in coating durability with exclusive PEC-10[®] coating

BEST in shock absorbency for protection against injury

BEST surface for firm footing and quickness of motion

BEST for simplicity of care and handling

BEST made mat—a result of more than TWICE as much manufacturing experience as any other producer of coated foam-plastic mats

NCAA Wrestling Championships at the University of Pittsburgh six years ago. Then, as now, all mats were POLVONITE®.

POLVONITE MEANS PROTECTION

See your sporting goods dealer or very for information to:

PROTECTION EQUIPMENT CO. 100 FERNWOOD AVENUE, ROCHESTER 21, NEW YORK For economy, inquire about ACTIONLITE® wrestling mats

Wilson Sports Equipment...designed and crafted to make the most of your ability

WITH

Wilson Sporting Goods Co., Chicago (A subsidiary of Wilson & Co., Inc.)

