

Official COLLEGIATE SCHOLASTIC
WRESTLING *Guide*

1972

\$2

Darrell Keller
Oklahoma State

1971-72 National Collegiate Championships

Event		Site	Date
BASEBALL	1972	Omaha, Neb.	June 9-14, 15
BASKETBALL			
East Regional	1972	Morgantown, W. Va.	Mar. 16, 18
Midwest Regional	1972	Dayton, Ohio	Mar. 16, 18
Midwest Regional	1972	Ames, Iowa	Mar. 16, 18
West Regional	1972	Provo, Utah	Mar. 16, 18
Finals	1972	Los Angeles Sports Arena	Mar. 23, 25
FENCING	1972	Chicago, Ill.	Mar. 23-25
GOLF	1972	Miami, Fla.	June 19-24
GYMNASTICS	1972	Ames, Iowa	Apr. 6-8
ICE HOCKEY	1972	Boston Garden	Mar. 16-18
LACROSSE & SKIING	1972	To be determined	
SOCCER	1971	Miami Orange Bowl	Dec. 28, 30
SWIMMING	1972	West Point, N. Y.	Mar. 23-25
TENNIS	1972	Athens, Ga.	June 12-17
TRACK & FIELD			
Cross-Country	1971	Knoxville, Tenn.	Nov. 22
Indoor	1972	Detroit, Mich.	Mar. 10-11
Outdoor	1972	Eugene, Ore.	June 15-17
VOLLEY BALL	1972	Muncie, Ind.	Apr. 28-29
WATER POLO	1971	Long Beach, Cal.	Nov. 26-27
WRESTLING	1972	College Park, Md.	Mar. 9-11

THE OFFICIAL

National Collegiate Athletic Association

**WRESTLING
GUIDE**

Charles Parker, *Editor*

1972

produced and distributed by the NCAA's

COLLEGE ATHLETICS PUBLISHING SERVICE

349 East Thomas Road Phoenix, Arizona

ON THE COVER: Darrell Keller, Oklahoma State 142-pounder who won "Outstanding Wrestler" honors in the 1971 championships by defeating the 1970 winner, Larry Owings of Washington, in the finals. Darrell and twin brother Dwayne, himself a former recipient, were named "Sportsmen of the Month" for March, 1971, by the Daily Oklahoman, as they led OSU to the team championship. Plagued by injuries in his senior season, Darrell had wrestled only ten matches (two losses by default) prior to the competition at Auburn. The Kennewick, Wash., native was national junior college champion in 1967 at 130 pounds while attending Columbia Basin CC in Pasco, Wash., and had won the collegiate 134-pound title in 1970.

PUBLISHED ANNUALLY by The National Collegiate Athletic Association. Earl M. Ramer, University of Tennessee Professor of Education, *President*; Samuel E. Barnes, Howard University Professor of Physical Education, *Secretary-Treasurer*; Walter Byers, *Executive Director*.

EDITORIAL AND SALES OFFICES: College Athletics Publishing Service, 349 East Thomas Road, Phoenix, Ariz. 85012. (602-264-5656). Homer F. Cooke, Jr., *Director*; Marie Montana, *Assistant Director*; Gerry Paul, *Circulation Manager*; Faughn Sexton and Betty Tidball, *Circulation Assistants*; Steve Guss, *General Editor*; Jonathan Clark, *Publications Editor*.

NCAA EXECUTIVE AND ADMINISTRATIVE OFFICES: 1221 Baltimore, Kansas City, Mo. 64105. (816-474-4600). Walter Byers, *Executive Director*; Arthur J. Bergstrom, *Controller*; Warren S. Brown, *Assistant Executive Director*; Thomas C. Hansen, *Assistant Executive Director*; Charles M. Neinas, *Assistant Executive Director*; Eugene R. Duffy, *Director of Events*; Louis J. Spry, *Publications Director and Director of Research*; Grayle W. Howlett, *Promotion Director*; Bruce E. Skinner, *NCAA News Editor*; Ralph McFillen, *Executive Assistant*; Marjorie Fieber, *Business Manager*; Fannie Vaughan, *Administrative Assistant*.

STATISTICS AND SCHEDULES: National Collegiate Sports Services, Box 757, Grand Central Station, New York, N.Y. 10017. (212-685-9622). Larry Klein, *Director*; Jack Waters, *Assistant Director*; Jim Van Valkenburg, *Assistant Director*; Steve Boda, *Research Director*; Chris Erles and Jerry Klein, *Research-Compilations*; Ron Schwartz, *News Film Director*.

ADDRESS ALL CORRESPONDENCE to the Editorial and Sales offices, including requests for written permission to reprint any material appearing in this book.

Contents

	page
National Preview-Review <i>by Bob Dellinger</i>	5
National Collegiate Championships <i>by Wayne Bishop</i>	13
College Division Championships <i>by Roger Olson</i>	23
Collegiate Reviews	27
Helms Foundation Hall of Fame	32
East-West College All-Stars	38
1971 Dual Meet Records	43
Junior College Championships	46
Scholastic Reviews	49

OFFICIAL RULES SECTION

[back section, numbered from WR-1]

NCAA Wrestling Rules Committee	3
Major Rules Changes For 1971-72	4
Official NCAA Wrestling Rules	5
Penalty Chart	47
Referee's Signals	59
Index To Rules	66

RESPECTS TO THE CHAMP—Larry Owings of Washington (standing) congratulates Darrell Keller, who has just taken 142-pound title away from him in finals at Auburn. Oklahoma State grappler also succeeded Owings as tourney's "Most Outstanding."

Iowa State's Cyclones Ominous Threat In Wrestling's 1972 Weather Forecast

By **BOB DELLINGER**

Sports Editor, The Daily Oklahoman and Oklahoma City Times

Everybody talks about the weather, but . . .

Everybody in college wrestling's world will be talking this season about the Cyclones of Iowa State, but can anybody do anything about them?

The form chart says no. The form chart says Iowa State will win its third national championship in four years.

But the form chart didn't ask Michigan State, which figures to do more than talk about the championship. And it didn't ask Oklahoma State, which isn't going to abdicate its crown without a struggle. And it didn't ask Washington or Oregon State or Navy or Penn State.

So, while everybody's talking about the Cyclones, half a dozen storm centers around the country will be trying to brew up some turbulence by the time the 1972 NCAA tournament blows into the University of Maryland's Cole Fieldhouse in mid-March.

IOWA STATE "REBUILT" IN A HURRY after heavy graduation losses from its 1969-70 championship double. The Cyclones placed a solid second to Oklahoma State in both the Big Eight Conference and the NCAA in 1971 after an unbeaten dual season including two conquests of the Cowboys.

The Cyclones return every single one of their 66 tournament points.

The big men, of course, are champions Carl Adams at 158 and Ben Peterson at 190, coming up for their senior years. Then I-State has 177-pounder Al Nacin, the highest ranking freshman of '71 with a second-place finish, and 134-pound senior Phil Parker (third).

Nacin wasn't even a regular during the season, with Keith Abens spark-

ling at 167 until he was felled by an injury and Rich Binek holding the 177-pound slot until he dropped down to replace Abens. Both Abens, a junior, and Binek, a sophomore, also return—which should make for some interesting ranking bouts at Iowa State.

Coach Harold Nichols' Cyclones are solid, and usually two deep, at every position except 118, where both Steve Lampe and Norm Wilkerson depart, and 150, where Big Eight

Bob Dellinger, sports editor of The Daily Oklahoman and Oklahoma City Times, has more than

20 years' experience as a wrestling writer and has received national and international awards for his contribution to the sport.

Dellinger was the first winner of the Amateur Wrestling News writer-of-the-year award in 1959 and after he won it again the next two years, the trophy was retired and the new one named after him.

The University of Kansas graduate was introduced to wrestling as a rookie sports writer at Ponca City, Okla.

He joined the Oklahoman & Times in 1952 and covered his first NCAA meet in 1954.

champion Dave Bock is gone. Also a 1971 graduate is heavyweight Len Thompson, but 250-pound Geary Murdock returns for his junior year.

And Iowa State expects a BIG lift from former junior college champion Chris Taylor, who at 6-7 and a mammoth 415 pounds, is probably the largest competitive athlete in the world.

MICHIGAN STATE KEEPS ABSOLUTELY EVERYBODY from its third place team. But the Spartans, starting with 44 points, are going to have to develop more national tournament punch to go with the balance which is producing a seemingly endless string of Big Ten Conference titles.

Greg Johnson, 118-pound senior, will seek his third straight NCAA championship and will be backed by 190-pound junior Dave Ciolek (fourth) and junior heavyweight Ben Lewis (fifth).

Junior Tom Miklovich, a 134-pound medalist in 1970, has to rank among the nation's best on his 22-3 record. Gerry Malecek, who won 20 of 25 at 167 pounds, and Mike Ellis, 18-5 at 142, add luster to the Spartan lineup which has experience and ability at every position.

"We think we have the personnel that can win the national title," says coach Grady Peninger. "We've just got to peak at the right time."

The Ghost of Champions Past is enough to scare the dickens out of most teams, but it will take more than tradition to keep Oklahoma State at the pinnacle after overwhelming graduation losses.

To bid for its 28th championship in 42 years, O-State must replace two-time champions Darrell Keller at 142, twin brother Dwayne Keller at 134 and Geoff Baum at 177, three-time medalist Ray Stapp at 118 and "heavyweight" Jim Shields, who pinned the third-place medal to his spare 187-pound frame. Collectively, their career totals were 226-23-3.

DWAYNE KELLER WAS THE NCAA'S OUTSTANDING PERFORMER in 1968 and Darrell won the same honor in 1971 by defeating Larry Owings of Washington in a battle of champions for 142-pound laurels.

Although only 29 of 94 tournament points return, the Cowboys won't be riding to the roundup with empty six-guns.

First of all, there's 126-pound champion Yoshiro Fujita coming up for his senior year. He was unbeaten and almost unchallenged in 28 bouts last season. Runner-up Jay Arneson, 150-pound senior, also returns.

Redshirts Ron Thrasher at 118 and Mike Riley at 134, both Big Eight champions of 1969, are of proven national caliber. Dave Domnick, a sturdy 142-pound junior, rounds out another awesome front five.

The upper weights admittedly pose a problem for coach Tom Chesbro. But there's Big Eight champ Don Carder, dropping from 167 to 158, along with a number of promising prospects.

"We have some young men in the wrestling room the public hasn't seen yet," says Chesbro. "And our freshman recruits are outstanding. We might surprise some people."

THE BIG SURPRISE, HOWEVER, could be lurking up in the top left corner of the map. Washington and Oregon State both hope to capture the first championship ever for the West.

Washington leaves no doubt it has arrived in the big time, but Jim Smith's Huskies don't intend to stop with their eighth-place finish.

Start with Owings, the giant-killing 142-pound champion and outstanding wrestler of the 1970 meet. Shorn of both titles by Darrell Keller in '71, Owings takes a 60-3 career record into his final year.

BOY, DO I HAVE A HEADACHE—Ashland's Dave Stewart probably wishes he could take an aspirin in this match against Greg Archer of Marshall.

Two more medalists are 158-pound senior Don Pleasant (fifth at 150) and 150-pound junior Hajime Shinjo (sixth at 158). They switched weights just before the 1971 tournament and the Huskies now feel it was a mistake—that both can improve on those finishes. Junior Bill Murdock at 167 further strengthens the middle, but Washington has some gaps to fill.

A YOUNG OREGON STATE TEAM was regarded as “a year away” in 1971, but still tied for fourth place, only one point behind Michigan State.

Mike R. Jones, returning as a junior, hammered out second place at 158 with impressive victories over two favorites. Senior Jim Crumley (177), runner-up in 1970, settled for fifth after being pinned by Nacin of Iowa State in a semifinal bout which saw Crumley amass an 11-1 lead.

Roger Weigel, the 134-pound champion who dealt Dwayne Keller his only defeat in 65 career outings, is gone, but coach Dale Thomas' Beavers return good strength and balance, bolstered by Steve Thomas at 150 and Greg Strobel at 190.

Navy and Penn State again should be the class of the East.

Navy returns 118-pound runner-up Tom Schuler, beaten only 6-5 by Johnson of Michigan State, and fourth-place Lloyd Keaser, loser to Darrell Keller on a judges' decision in the 142 semis. Coach Ed Peery welcomes back six other regulars, including 134-pound Eastern champion Andy Tolk, and the academy's plebe (freshman) team was undefeated.

PENN STATE HAS A STRONG 1-2 PUNCH in 167-pound champion Andy Matter and heavyweight runner-up Dave Joyner, both seniors, but the Nittany Lions have some rebuilding to do.

Coach Bill Koll will have to find replacements for three-time Eastern champ Clyde Frantz at 158, along with Dana Balum at 134, Don Stone at 150 and Jim Crowther at 190. Penn State tied Oregon State for fourth place in '71, but will have trouble this time staying ahead of Navy, which finished in a tie for ninth.

Cal Poly (San Luis Obispo) will continue to “own” the College Division and will rack up its fifth straight championship and sixth in seven years

despite the departure of university medalists Lee Torres (third at 142) and John Finch (fourth at 158).

From its CD runaway of '71, Cal Poly returns 81 of 118 points. Included are seven juniors who will embark on their third season together as varsity regulars. Heading that list are CD champion Gary McBride at 118, runner-up Larry Morgan at 134 and two-time medalist Glenn Anderson.

THE MUSTANGS TUNE up for tournament competition by wrestling the toughest schedule they can find. This year, they'll meet Iowa State, Oklahoma State, Oklahoma, Washington, Oregon State, Portland State and Oregon—all away from home.

Quality will be the hallmark of the 1972 championships. Seldom, if ever, have so many All-Americans returned to defend university championships or to seek brighter medals.

Seven of the 10 NCAA champions of 1971 will be back, plus seven of the 10 runners-up. Of the 40 lesser medalists, 27 will be ready for another round. Only one weight class, 134, loses both finalists.

Another contributing factor to quality—less tangible, perhaps, but still evident—is the regional qualifying plan continuing in force.

Observers of the '71 tournament at Auburn agreed that the caliber of competition was higher throughout the three days and most attributed that gain, at least in part, to the qualifying system which eliminated many of border-line skills before they reached the championship meet.

BUT DISSATISFACTION WAS EXPRESSED with the original plan of seven qualifying tournaments plus direct selection from the CD meet.

Principal objections were: (1) Addition of another important tournament near the end of the season disrupted schedules; (2) The importance of long established conference tournaments was clouded because they had no stature in determining the NCAA field; and (3) The rapid succession of major events—conference, regional and national (often wrapped around scholastic exams)—forced contestants to "peak" too many times in a short period of time.

All three drawbacks were weighed and apparently overcome in the modified plan drafted by the wrestling rules committee.

The revised plan calls for direct qualification from the major conferences with the only two regionals remaining as outlets for independent schools and members of conferences with limited wrestling programs.

As in the original plan, the tournaments were "weighted" on the basis of past achievements in the national meet.

SUCH PERENNIAL POWER SOURCES as the Big Eight, the Big Ten, the Pacific Championships and the Eastern Intercollegiate will qualify four medalists each to the NCAA tournament. The College Division and other conferences will advance from one to three each, depending on the formula.

Independents will be grouped in two regionals, the East at Lock Haven and the West at Air Force Academy.

At the nationals, each weight will embrace 36 qualifiers. If natural attrition doesn't cut the brackets to 32, a few "shirt-tail" preliminaries will be required. Seedings remain in the hands of the rules committee, and no seeded wrestlers will be drawn into the preliminaries.

As in 1971, the qualifying plan is expected to have little or no effect on team capability. The teams with good balance will be represented by full or nearly full squads as in the past. Those with one or two outstanding individuals, but little depth, will find their stars in the tournament and

the rest, unlikely to figure in the team race anyway, staying at home.

Several more significant changes in the rules were adopted for 1972 and all should work toward higher quality competition.

Perhaps the most significant is a change in the consolation bracketing. Less stringent restrictions on qualifying for consolations will throw more good wrestlers into the struggle for third through sixth place medals.

In the past, only those wrestlers beaten by a finalist were bracketed in the consolations. Now those wrestlers beaten by any of the four semifinalists qualify for a chance at the medals.

Other changes provide concrete rewards for continuing activity.

A decision by 10 or more points will add one-half point to the team score (a fall adds a full point). The temptation to sit on an eight or nine-point lead in the closing seconds should be eliminated.

A two-point predicament held for five seconds becomes a three-point near fall, adding to the incentive for turning an opponent over.

To establish activity incentive on a year-long basis, changes were made in dual meet scoring. Ten-point decisions will be worth four team points (instead of three) and falls are boosted from five to six points.

Riding time, the advantage of controlling an opponent without necessarily

DETERMINED EFFORT—Lynn Forde, North Dakota State 134-pounder, gives his all in consolation match against Eastern Illinois' LeRoy Isbell. Forde defeated Isbell, 5-1, en route to sixth place finish at College Division Championships.

doing anything to endanger his shoulders, is reduced from a possible two points to one.

To the "sometime" fan, none of these will be particularly evident, and might not even seem important. But the cumulative effect of the changes is intended to—and should—produce more activity, more endeavor over longer periods of time. They will lead to better competition, hopefully, and that's the name of the game.

RULES CHANGES—good, bad or indifferent—never have had much effect on good teams or good wrestlers. So nothing done in the back of the book is going to affect the power structure on the mat.

The spotlight, as usual, will be on the Big Eight Conference. It will be Iowa State, Oklahoma State and Oklahoma, not necessarily in that order.

Oklahoma, shut out of King Row for the first time in 18 NCAA tournaments in 1971, still managed sixth place with four medalists.

Gone are 158-pounder Larry Laush (fifth) and heavyweight Bill Luttrell (sixth), but most of the young Sooner squad returns.

Top hope for a national championship is little Gary Breece, who placed third as a freshman at 118. Another sophomore-to-be, Mike Gilpin, showed flashes of late-season promise and could develop into a ringleader at 150. Bill Beakley, fifth in 1970 at 142, missed the NCAA because of injury, but is a seasoned performer, as is two-time medalist Tom Corbin at 167.

Elsewhere, the powerful midlands circuit offers a smattering of individual stars, headed by Colorado junior Bill Bragg (third at 190) and Nebraska senior Joe George (sixth at 167).

IF ANYBODY CAN GIVE MICHIGAN STATE a real scare in the Big Ten, it will be arch rival Michigan, which returns 10 of 12 lettermen and appears solid at eight weights. A strong freshman crop will help.

Sophomore Jarrett Hubbard, 150, hopes to improve on his fourth place finish. Jim Hagen, senior 126-pounder, was sixth and junior heavyweight Rick Bolhouse was unbeaten (with five draws) before injury struck.

Iowa, the conference runner-up but a wipe-out victim of the toughest 1971 regional, will be back in contention with such standouts as 118-pound junior Todd Rhoades and 167-pound senior John Evashevski.

All the power in the upper Midwest isn't confined to the Big Ten. The Mid-American again offers strong teams Toledo and Ohio.

Toledo is bulwarked by heavyweight champion Greg Wojciechowski, who takes a 41-1 career record into his senior year. That loss came in the 1970 NCAA finals. Two-time medalist Ron Junko (134) has departed.

Ohio U. burst on the scene by placing 11th, only two points out of the top ten. Two-time medalist Bruce Trammel is gone at 158, but junior 177-pounder Russ Johnson, also third in 1971, returns. The Bobcats lose only three regulars and retain good balance. Bruce Hosta, dropping a notch to 158, will be a contender.

OTHER INDIVIDUAL STANDOUTS in the midlands include Illinois State senior Eric Bates (fifth at 167) and North Dakota State senior Bill Demaray (sixth at 177). Both were college division champions.

The two front-runners in the West face stiff challenges.

Always-tough Portland State returns fourth-place heavyweight Wayne Karney, a 290-pound senior, and 11 other lettermen. Junior Johnson, third at 167, will be hard to replace, but senior Bob Bergen at 142 and junior Marlin Grahn at 150 provide a strong nucleus for another top ten finish.

BREATHLESS MOMENT—Cal Poly's Gary Maiolfi finds himself in uncomfortable position in College Division 190-pound finals. North Dakota State wrestler Bob Backlund has the upper hand here, and Backlund won title with 5-0 decision.

WAC power Brigham Young, led by 134-pound junior Laron Hansen (fifth) and three Fehlberg brothers, has balance, depth and experience.

On the eastern slope of the Rockies, twin-engined Air Force has emerged as a team of national caliber. The flight pattern is focused on junior twins Ken Donaldson, second at 126, and Kirt, fifth at 118.

OTHER RETURNING MEDALISTS in the West include 126-pound UCLA senior John Meikle (fourth) and 118-pound Arizona junior Dale Brumit (sixth). Fourth-place 177-pounder Dave Van Meveren of New Mexico has departed.

In the East, long-time power Lehigh bounced back into prominence in 1971 with a seventh-place NCAA finish and figures to challenge again despite the loss of national runner-up Steve Shields at 167 and two other consistent winners in Scott Christie and Dave Waters.

Junior 126-pounder Greg Surenian (third), senior 190-pounder Tom Hutchinson (sixth) and capable 150-pounder Herb Campbell head the returnees for the Engineers.

Pittsburgh, all but wiped out by injuries last season, will try again to regain its former stature. Because of the youth of the team which started the '71 campaign, the Panthers must be considered a dark horse threat.

MANY OUTSTANDING INDIVIDUALS are scattered throughout the East.

Foremost of these is 150-pound national champion Stan Dzedzic of Slippery Rock, who carries a fantastic 78-1 career record into his senior season. Dzedzic was third in the 1970 tournament and has won two College Division championships and an outstanding wrestler award.

Also returning are 190-pound Harvard junior Ritchie Starr (fifth), 134-pound Army senior Bill James (sixth) and 150-pound West Chester junior Paul Gillespie (sixth).

The long range forecast warns of Cyclones, but a lot of people don't pay much attention to the weatherman. They just wait to see what blows in.

NATIONAL COLLEGIATE CHAMPIONS: Front row, from left—Roger Weigel (Oregon State), Darrell Keller (Oklahoma State), Geoff Baum (Oklahoma State), Yoshitro Fujita (Oklahoma State), Greg Johnson (Michigan State); back—Greg Wojciechowski (Tledo), Ben Peterson (Iowa State), Carl Adams (Iowa State), Andrew Matter (Penn State), Stan Działdziej (Slippery Rock).

NATIONAL COLLEGIATE CHAMPIONSHIPS

187-Pound 'Heavyweight' Sparks Rout As OSU Cowboys Rope 1971 Team Title

By WAYNE BISHOP

Sports Writer, The Tulsa Daily World

Records broken and not broken, an unusual abundance of "big names" and a pair of stunning upsets in the championship finals should have been enough to rate as the highlights of the 1971 NCAA wrestling championships held at Auburn University last March.

But the man who may have done more to decide the team title which Oklahoma State carried away, and at the same time captured the fancy of the more than 25,000 fans who attended the six sessions, was a 187-pound heavyweight who finished third.

Mainly because of the astounding upsets of Oklahoma State's Jim Shields, those fans were able to concentrate solely on the offensive fireworks displayed in gold medal matches between Dwayne Keller and Roger Weigel at 134 and the 142 classic which pitted against each other a pair of returning kings, Darrell Keller and Larry Owings.

ONLY 16 TIMES PREVIOUSLY in the 40-year history of the national wrestling championships had the title team finished with more than a 10-point spread. But Shields turned the 41st tourney into a rout with one day to go, when he won a unanimous referees' decision over Iowa State's 250-pound Geary Murdock in the quarterfinals.

The reversal of a 6-2 defeat in the District V finals not only doused a promising rally by the Cyclones, but gave the Cowboys the morale boost which every NCAA victor has to have along the way somewhere.

OSU then went on to send five men into the finals, with three taking individual crowns. Shields bowed out in the semis to eventual titlist Greg

Wojciechowski (2-1), but came back to take third with a one-point decision and a split referees' verdict in the heavyweight consolation finals.

AFTER CLINCHING a tie for the team title Friday night when Iowa State's 126 Larry Munger was pinned in only 36 seconds by Michigan's Jim Hagan in the consolation semis, Oklahoma State surged on to a 94-63 final spread over the two-time defending national champions.

With the predicted tight

Probably few of the writers covering the 1971 NCAA championships could make the same claim Wayne Bishop could make—he has never covered a national wrestling championship where there was snow on the ground.

The first tourney held in the Deep South, it was also the first for this Tulsa Daily World sportswriter.

After "stringing" for the World for four years, Bishop went full-time in September, 1970. He had been in the weekly newspaper field.

The 28-year old native Tulsan, an Oklahoma U. grad, has worked at building attendance for Tulsa area wrestling.

battle between the pair of perennial powers from the Big Eight conference broken wide open early, the attention focused on the much-awaited clashes at 134 and 142.

Dwayne Keller had taken 64 matches in a row for OSU against collegiate competition, including the national titles in 1968 and 1970.

Weigel (26-1 on the season going into the match) had lost a controversial decision to Keller in the 1970 semis at Evanston. The Oregon State standout had narrowly averted elimination in the 1971 quarterfinals when Brigham Young sophomore Laron Hansen forced him into overtime.

SO THERE WAS KELLER, trying to add his name to the list containing those of such greats as Dan Hodge, Myron Roderick, Rex Peery and his sons Ed and Hugh, Yojiro Uetake and on and on . . .

Instead, he joined Dan Gable, Rick Sanders and a host of others who were derailed on the final step to immortality in wrestling annals.

After a single leg takedown and an immediate predicament by Keller gave him a 4-0 lead with only two seconds left in the opening period, the Kennewick, Wash., senior looked like money in the bank.

Weigel cradled the Poke at 2:08, but Keller reversed half a minute later to again lead by four. Then the nightmare began for King Cowboy.

With 44 seconds left in the middle stanza Weigel rolled out for a reversal and went on top by one (7-6) when he worked his favored foe for a near fall at 4:43. He had a :56 riding time advantage heading into the final period with Keller up.

THE END CAME QUICKLY. The Beaver senior reversed on the edge after only 11 seconds, and rode for over a minute before Keller escaped for a 9-7 count. With 1:10 remaining Weigel scored a takedown as the crowd knew for the first time that it was witnessing history. A tiring Keller gave up a predicament with :45 showing on the clock and merely tried to keep from getting put on his back. Weigel's riding time cushion of 2:51 was good for a final 15-7 margin.

Before the crowd of 5,981 had a full opportunity to digest that one, the man who only a year ago had ended an even more amazing career (that of Iowa State's Dan Gable) took the mat to defend his 142 title. Washington's Larry Owings oozed the confidence which Gable had exuded until his 100-match victory skein was severed.

But facing him in the finals was the 1970 134-pound king, Darrell Keller. At one time thought to be a cut above his twin brother, Dwayne, Darrell Keller had been overshadowed to some extent because of the late start he got at Oklahoma State.

WHILE DWAYNE WAS A FRESHMAN at Stillwater, Darrell was winning the national junior college championship and outstanding wrestler award for Columbia Basin, Wash., juco in 1967. He had wrestled only 29 career matches at OSU when he challenged the Owings "mini-legend."

Only 16 seconds had ticked off the clock when Keller struck with amazing quickness to score a takedown and immediate predicament to lead, 4-0.

With his twin sitting anxiously at the corner of the mat, Darrell gave up an escape at 1:36, but came back less than half a minute later with another clean shot on the legs for a 6-1 lead. Owings escaped again, but Keller had a :58 riding time advantage and a 6-2 edge on the scoreboard.

With Keller up, Owings escaped quickly, but was taken down twice more around another escape to trail 10-4 with 1:08 left in the middle period. Both reversed in a hectic span of 16 seconds and the Huskie escaped for

the fifth time to trail 12-7 with one period to go.

Facing a 1:47 riding time deficit as well as the score, Owings went to work. He put a figure four on the head for a predicament to trim the gap to 12-9 with 2:24 still remaining. After the match was stopped at 1:40 for repairs to the Cowboy's re-injured arm, Keller reversed. Owings then escaped and finally notched his first takedown at :45 to trail only 14-12.

THE TIDE SEEMED TO BE TURNING as the Washington ace tried desperately to turn Keller and preserve his unbeaten season. With only 17 second remaining, however, he got too high trying to turn his foe and was reversed. Keller held on to his 16-12 margin even after the final five seconds was replayed when he was called for stalling on top.

Thus, in less than half an hour, wrestling fans had been treated to two of the most exciting shockers of all time. They had seen the Outstanding Wrestler award favorite's role go from Dwayne Keller to Roger Weigel, then from Larry Owings to Darrell Keller, where it finally rested.

Oklahoma State broke its own record of 26 team championships, and kept Iowa State from becoming the only other team to win three in a row. The Cowboys also added their 88th, 89th and 90th individual gold medals, more than doubling the total of any other school.

Keller's award was the 11th time that a Cowboy had taken home that honor during the 38 years it has been given.

ANOTHER RECORD which probably belongs to the 1971 meet is the most stalling points awarded during a championship match. That came in the 167 bout between Penn State's Andy Matter and Steve Shields, Lehigh.

There was a double warning in the scoreless first period, then both were given penalty points in the second after Shields had escaped. Matter worked free in the third to tie, and with the crowd booing another penalty point was awarded to each at 2:09. With only 39 seconds left double penalty points were handed out, but still little action was stirred up. The match went into overtime, much to the dismay of the crowd, and Matter made enough moves to earn the decision.

IT LOOKS LIKE . . . IT COULD BE . . .—Roger Weigel of Oregon State holds Oklahoma State's Dwayne Keller in pinning situation as referee intently watches Keller's shoulders. Cowboy stayed off his back but Weigel prevailed in 134-pound finals, 15-7.

NATIONAL COLLEGIATE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

[Seeded positions shown in parentheses]

Weight	Champion	Runner-up	Third	Fourth	Fifth	Sixth
118-LB.	JOHNSON (1) <i>Mich. State</i>	Schuler (3) <i>Navy</i>	Breece (5) <i>Oklahoma</i>	Stapp (2) <i>Okla. State</i>	Ki. Donaldson <i>Air Force</i>	Brumit (8) <i>Arizona</i>
126-LB.	FUJITA (1) <i>Okla. State</i>	Ke. Donaldson (6) <i>Air Force</i>	Surenian (8) <i>Lehigh</i>	Meikle (3) <i>UCLA</i>	Massey (2) <i>Northwestern</i>	Hagan <i>Michigan</i>
134-LB.	WEIGEL (2) <i>Oregon St.</i>	Dw. Keller (1) <i>Okla. State</i>	Parker (4) <i>Iowa State</i>	Rippey (7) <i>Lock Haven</i>	Hansen (6) <i>Brig. Young</i>	James <i>Army</i>
142-LB.	DA. KELLER (2) <i>Okla. State</i>	Owings (1) <i>Washington</i>	Torres (8) <i>Cal Poly</i>	Keaser (3) <i>Navy</i>	Whitaker <i>Kent State</i>	Bacon (6) <i>West. Mich.</i>
150-LB.	DZIEDZIC (1) <i>Slippery Rock</i>	Armeson (6) <i>Okla. State</i>	Stone <i>Penn State</i>	Hubbard (4) <i>Michigan</i>	Pleasant (2) <i>Washington</i>	Gillespie (5) <i>W. Chester</i>
158-LB.	ADAMS (2) <i>Iowa State</i>	Jones (8) <i>Oregon St.</i>	Trammel (1) <i>Ohio U.</i>	Finch <i>Cal Poly</i>	Laush (4) <i>Oklahoma</i>	Shinjo <i>Washington</i>
167-LB.	MATTER (4) <i>Penn State</i>	Shields (2) <i>Lehigh</i>	Johnson (3) <i>Portland St.</i>	Corbin <i>Oklahoma</i>	Bates (1) <i>Illinois St.</i>	George <i>Nebraska</i>
177-LB.	BAUM (1) <i>Okla. State</i>	Nacin (7) <i>Iowa State</i>	Johnson (3) <i>Ohio U.</i>	Van Meveren <i>New Mexico</i>	Crumley (2) <i>Oregon St.</i>	Demaray (4) <i>N.D. State</i>
190-LB.	PETERSON (1) <i>Iowa State</i>	Paolano (3) <i>Syracuse</i>	Bragg <i>Colorado</i>	Ciolek (5) <i>Mich. State</i>	Starr <i>Harvard</i>	Hutchinson <i>Lehigh</i>
HVWYT.	Wojciechowski (1) <i>Toledo</i>	Joyner (2) <i>Penn State</i>	Shields (8) <i>Okla. State</i>	Karney (3) <i>Portland St.</i>	Lewis <i>Mich. State</i>	Luttrell <i>Oklahoma</i>

TEAM SCORING

Okla. State 94, Iowa State 66, Mich. State 44, Oregon St. 43, Penn State 43, Oklahoma 39, Lehigh 32, Washington 30, Cal Poly 27, Navy 26, Portland St. 26, Ohio U. 24, Air Force 21, Slippery Rock 19, Toledo 17, Michigan 14, Brigham Young 13, Colorado 13, Lock Haven 12, Syracuse 13, Northwestern 10, UCLA 10, New Mexico 9, Harvard 8, Arizona 7, Illinois St. 7, Kent State 7, Western Mich. 7, Clarion St. 6, West Chester 6, Army 5, Idaho St. 4, Iowa 4, N.D. State 4, Southern Ill. 4, Utah 4, Ashland 3, E. Stroudsburg 3, Nebraska 3, Notre Dame 3, California 2, Frank. & Marsh. 2, Indiana 2, Kansas St. 2, Massachusetts 2, Minnesota 2, Pittsburgh 2, Stanford 2, Weber St. 2, Wyoming 2, Auburn 1, Brown 1, Calif. St. (Pa.) 1, Drake 1, East Carolina 1, Gettysburg 1, Indiana St. 1, Fresno 1, LSU 1, Mankato St. 1, Maryland 1, Missouri 1, Princeton 1, Purdue 1, S. Dak. State 1, Utah State 1, Western Ill. 1, Wilkes 1, Wisconsin 1.

CRASH LANDING—Ray Grosykowski of Towson State, with help from North Dakota State's Jerry Seifert, makes unscheduled descent to the mat in first round action of College Division tourney. Seifert won, placed sixth at 150 pounds.

Actually, most of the action came in the lower weights. At 118, Greg Johnson of Michigan State, set himself up as the man to shoot down next year with a 6-5 squeaker over Navy's Ron Schuler, on a 1:28 riding time edge after three periods.

Oklahoma State's latest Japanese import, Yoshiro Fujita, wiped out Ken Donaldson of the Air Force, 13-2, in a lop-sided title match at 126. The unbeaten junior outscored five tourney foes by a total score of 61-12.

Stan Dziedzic (150) became the 13th NCAA king from Slippery Rock, easily disposing of Jay Arneson, Oklahoma State, 6-1. The slick junior finished the season 41-0. Iowa State's Carl Adams won a gold with a frolicking 18-5 victory over Mike Jones, Oregon State, at 158.

After the stalling around at 167, Oklahoma State's Geoff Baum made it two titles in a row (he won at 190 in 1970) with a 10-3 triumph over freshman Al Nacin, Iowa State, in the 177-pound finals.

Finally reaching the heights predicted for him a year before, Iowa State's Ben Peterson prevailed over Vince Paolano, Syracuse, 11-6, at 190. Greg Wojciechowski, like Peterson capping an unbeaten season, edged Penn State's Dave Joyner, 5-3, for the heavyweight crown.

National Collegiate Championship Results

118-POUND CLASS

FIRST ROUND—Johnson (Mich. State) pinned Bast (Drake) 4:49; Opp (S. Dak. St.) d. Lutes (Indiana St.) 11-5; Breece (Oklahoma) d. Phillips (Oregon St.) 14-9; Baltezare (Army) d. Howell (San Diego St.) 5-2; Brumit (Arizona) d. Cunningham (Southern Ill.) 12-9; Kasahara (Portland St.) d. Nickolaus Maryland) 10-4; Sherman (Iowa) d. Brown (Buffalo) 5-0; Kirt Donaldson (Air Force) d. Orta (Nebraska) 3-3, 3-1 ot; Schuler (Navy) pinned Cahoon (Washington) 6:13; McBride (Cal Poly) pinned Rew (Auburn) 5:55; Jeffrey (Weber St.) d. Amato (Massachusetts) 7-1; Oquendo (UCLA) d. Gutkelov (NYU) 7-1; Pease (E. Stroud.) d. Hoddy (Michigan) 4-2; Stapp (Okla. St.) d. Arishita (Utah) 9-5;

SECOND ROUND—Johnson pinned Fergerson (Kansas St.) 4:43; Breece d. Opp 7-1; Brumit d. Baltezare 7-3; Sherman d. Kasahara 6-3; Schuler d. Donaldson 4-2; McBride d. Jeffrey 6-0; Pease pinned Oquendo 0:52; Stapp d. Fiore (Temple) 7-6;

QUARTERFINALS—Johnson d. Breece 6-3; Brumit d. Sherman 4-3; Schuler d. McBride 5-2; Stapp d. Pease 4-3;

SEMI-FINALS—Johnson d. Brumit 13-4; Schuler d. Stapp 7-7, 2-2 RD;

FINALS—Johnson d. Schuler 6-5; *Consolations (3rd place)* Breece d. Stapp 4-3; (5th place) Donaldson d. Brumit 3-2.

126-POUND CLASS

FIRST ROUND—Munger (Iowa St.) d. Miller (Western Mich.) 6-0; Fujita (Okla. State) d. Hagan (Michigan) 11-2; Chambers (BYU) d. McArdle (Army) 6-3; Gerdes (Southern Ill.) d. Johnson (Colorado) 4-4, 4-2; Mason (Navy) d. Anderson (Cal Poly) 5-0; Reynolds (Massachusetts) d. Wilson (Drake) 8-7; Surenian (Lehigh) d. Crisman (Washington St.) 9-6; Black (F&M) d. Kaveny (Washington) 12-5; Brunner (Brown) d. Seat (Oklahoma) 5-2; Kessinger (Wisconsin) d. Voss (Auburn) 5-1; Murdock (Clarion) d. Kukuk (Arizona) 4-2; Massery (Northwestern) pinned Monroe (E. Carolina) 3:13; Ken Donaldson (Air Force) d. Contreras (Fresno St.) 4-4, 1:15; Parker (Lock Haven) pinned Terry (Long Beach St.) 1:54.

SECOND ROUND—Munger d. Coleman (Utah S.) 7-0; Fujita d. Chambers 12-2; Gerdes d. Mason 2-2, 5-2; Surenian d. Reynolds 15-4; Black d. Brunner 12-2; Meikle (UCLA) d. Kessinger 3-1; Massery d. Murdock 9-2; Donaldson d. Parker 11-3;

QUARTERFINALS—Fujita d. Munger 11-2; Surenian d. Gerdes 5-2; Meikle d. Black 9-2; Donaldson d. Massery 6-4;

SEMI-FINALS—Fujita d. Surenian 14-4; Donaldson d. Meikle 6-4;

FINALS—Fujita d. Donaldson 13-2; *Consolations (3rd place)* Surenian d. Meikle 2-1; (5th place) Massery d. Hagan 9-6.

134-POUND CLASS

FIRST ROUND—Stockdale (Mankato St.) d. Junko (Toledo) 9-2; James (Army) d. Goodman (Missouri) 7-0; Medley (California) d. Matter (E. Stroudsburg) 7-8; Dwayne Keller (Okla. State) pinned Balum (Penn St.) 4:02; Parker (Iowa St.) d. Merrill (Oregon) 9-3; Carnes (Utah) pinned Kaila (Wm. & Mary) 6:05; Lamphere (Minnesota) d. Ballew (Washington) 6-4; Christiansen (Drake) d. Walker (Idaho St.) 4-3; Rippey (Lock Haven) d. Morgan (Cal Poly) 12-9; Boone (Oklahoma) pinned Novotny (Illinois St.) 7:37; Milkovich (Mich. State) pinned Talbert (Maryland) 1:54; Schmidt (West Chester) d. Goldberg (Massachusetts) 15-5; Hansen (BYU) d. Humphrey (Ohio St.) 16-3; Irwin (Slippery Rock) d. Mendez (UCLA) 7-6; Weigel (Oregon St.) pinned Waters (Lehigh) 4:58;

SECOND ROUND—James d. Stockdale 8-5; Keller d. Medley 14-2; Parker d. Carnes 7-2; Lamphere d. Christiansen 21-3; Rippey pinned Boone 7:09; Milkovich d. Schmidt 4-3; Hansen d. Irwin 5-3; Weigel d. Stuehrenberg (Arizona) 11-4;

QUARTERFINALS—Keller d. James 11-2; Parker d. Lamphere 10-2; Rippey d. Milkovich 7-5; Weigel d. Hansen 9-9, 8-7;

SEMI-FINALS—Keller d. Parker 5-0; Weigel d. Rippey 16-5;

FINALS—Weigel d. Keller 15-7; *Consolations (3rd place)* Parker pinned Rippey 3:00; (5th place) Hansen d. James 4-3.

142-POUND CLASS

FIRST ROUND—Kenworthy (BYU) d. Willetts (Indiana) 5-1; Cook (Calif. Pa.) d. Coleman (Harvard) 4-3; Owings (Washington) pinned Whitaker (Kent St.) 6:12; Torres (Cal Poly) d. Johnson (West Chester) 4-3; Burnett (Idaho St.) d. Pegues (Virginia) 11-7; Brodmerker (Lock Haven) d. Lotko (Nebraska) 6-2; Bergan (Portland St.), d. King (Michigan) 15-6; Guizzotti (Ashland) d. Jester (Massachusetts) 10-4; Montz (Colorado) d. Spohn (E. Carolina) 10-3; Keaser (Navy) d. Morgan (Ohio U.) 9-2; Bessinger (Utah St.) d. Duncan (Hofstra) 7-2; Bacon (Western Mich.) d. Ptak (E. Stroudsburg) 12-8; Thomas (Stanford) d. Cox (Slippery Rock) 6-4;

SECOND ROUND—Brown (Oregon St.) d. Kenworthy 6-4; Owings pinned Cook 1:36; Torres d. Burnett 4-3; Bergan d. Brodmerkle 3-2; Guizzotti d. Moses (Iowa St.) 9-2; Keaser pinned Montz 6:21; Bacon d. Bessinger 6-2; Keller (Okla. State) d. Thomas 6-0;
QUARTERFINALS—Owings d. Brown 17-2; Torres d. Bergan 4-1; Keaser d. Guizzotti 8-7; Keller d. Bacon 8-0;
SEMI-FINALS—Owings d. Torres 5-2; Keller d. Keaser 5-5, 3-3 RD;
FINALS—Keller d. Owings 16-12; *Consolations (3rd place)* Torres d. Keaser 4-2; (5th place) Whitaker d. Bacon 6-2.

150-POUND CLASS

FIRST ROUND—Gillespie (West Chester) d. Callard (Air Force) 3-2; Dziedzic (Slippery Rock) d. Plaisance (LSU) 14-1; Horpel (Stanford) d. Baker Drake 10-3; Hubbard (Michigan) d. Morelli (Dartmouth) 8-3; Campbell (Lehigh) d. Palady (Wash. St.) 11-6; Grahn (Portland St.) pinned Rivoirie (Bucknell) 6:19; Fehlberg (BYU) d. Bock (Iowa St.) 8-3; Arneson (Okla. State) d. Fisher (Idaho St.) 9-1; Stone (Penn St.) d. Minkel (Central Mich.) 9-7; Thomas (Oregon St.) d. Stahlman (New Hampshire) 9-4; Casey So. Ill. pinned Medchill (Mankato St.) 0:35; Smith (Northwestern) d. Cooke (Cal Poly) 5-3; Gilpin (Oklahoma) d. Coley (Arizona St.) 14-7; Pleasant (Washington) pinned Strauss (Maryland) 4:42;
SECOND ROUND—Gillespie d. Nowicki (Missouri) 14-6; Dziedzic d. Horpel 8-0; Hubbard d. Campbell 10-2; Fehlberg d. Grahn 7-4; Arneson d. Stone 5-2; Thomas d. Casey 10-6; Smith d. Gilpin 4-2; Pleasant d. Saye (Ohio U.) 6-3;
QUARTERFINALS—Dziedzic d. Gillespie 4-0; Hubbard d. Fehlberg 8-4; Arneson d. Thomas 3-5; Pleasant d. Smith 8-1;
SEMI-FINALS—Dziedzic d. Hubbard 7-5; Arneson d. Pleasant 1-1, 1-1 RD;
FINALS—Dziedzic d. Arneson 6-1; *Consolations (3rd place)* Stone d. Hubbard 2-2, 0-0 RD; (5th place) Pleasant d. Gillespie 6-2.

158-POUND CLASS

FIRST ROUND—Trammel (Ohio U.) d. Graddy (Okla. State) 3-3, 1-1 SRD; Schalles (Clarion) d. Sanchez (Portland St.) 8-2; Buford (Western Mich.) pinned Meier (Nebraska) 3:15; Laush (Oklahoma) pinned Quinn (Michigan) 5:23; Paulus (Kent St.) d. Bourg (Missouri) 14-4; Jones (Oregon St.) d. Sattler (Navy) 11-1; Myers (Maryland) d. Young (No. Iowa) 5-4; Radman (Mich. State) d. Shephard (Utah) 10-3; Shinjo (Washington) d. Dildine (Alabama) 11-8; Adams (Iowa St.) d. Bacastow (Lehigh) 9-1; Finch (Cal Poly) d. Hill (Wyoming) 4-2; Strauman (Western Ill.) d. Fennell (California) 13-6;
SECOND ROUND—Trammel pinned Bauer (New Hampshire) 1:22; Schalles pinned Buford 4:15; Laush pinned DeMeno (West Chester) 7:21; Jones pinned Paulus 6:15; Radman d. Myers 9-2; Shinjo pinned Faller (Harvard) 4:59; Adams d. Finch 5-2; Frantz (Penn St.) pinned Strauman 0:38;
QUARTERFINALS—Trammel d. Schalles 8-4; Jones d. Laush 8-4; Shinjo d. Radman 5-1; Adams pinned Frantz 4:55;
SEMI-FINALS—Jones d. Trammel 9-7; Adams d. Shinjo 3-2;
FINALS—Adams d. Jones 18-5; *Consolations (3rd place)* Trammel d. Finch 5-1; (5th place) Laush d. Shinjo 17-2.

167-POUND CLASS

FIRST ROUND—Roberts (Auburn) d. Stevenson (F&M) 10-1; Bates (Illinois St.) d. Spring (Montana St.); Murdock (Washington) pinned Hosta (Ohio U.); Caccia (Idaho St.) d. Kuhn (Pittsburgh) 8-6; Sorochinsky (BYU) d. Hieronymus (Washington St.) 15-8; Willetts (Wilkes) d. Carder (Okla. State) 9-4; Matter (Penn St.) d. Hagen (Seattle Pac.) 14-6; Corbin (Oklahoma) d. Hitesman (Winona St.); Johnson (Portland St.) d. Stauffer (Hofstra) 5-1; Huizenga (Michigan) d. Beaman (Drake) 9-3; Simpson (Clarion) d. (Weber St.) d. Seavey (Oregon) 8-3; Shields (Lehigh) d. George (Nebraska) 4-4, 1-1 Graham (San Diego St.) 5-3; Malecek (Mich. State) d. Rhode (N.C. State) 6-1; Whippey RD; Schellhorn Slippery Rock) d. Schmuldt (Brown) 11-5;
SECOND ROUND—Bates d. Roberts 12-2; Murdock d. Caccia 8-3; Sorochinsky pinned Willetts 3:58; Matter d. Corbin 10-6; Johnson d. Huizenga 8-1; Simpson d. Malecek 7-5; Shields d. Whippey 4-1; Schellhorn d. Binek (Iowa St.) 4-4, 4-2;
QUARTERFINALS—Bates d. Murdock 10-2; Matter d. Sorochinsky 12-2; ohnson d. Simpson 3-2; Shields d. Schellhorn 4-2;
SEMI-FINALS—Matter d. Bates 6-0; Shields d. Johnson 2-2, 1-1 RD;
FINALS—Matter d. Shields 2-2, 1-1 RD; *Consolations (3rd place)* Johnson d. Corbin 4-3; (5th place) Bates d. George 5-1;

177-POUND CLASS

FIRST ROUND—Christie (Lehigh) d. Haug (Nebraska) 18-2; Baum (Oklahoma St.) d. Ritacco (Army) 15-4; Van Meveren (New Mexico) d. Arnold (Northwestern) 10-4; Demaray (N. D. State) d. Jones (Navy) 10-3; Tritch (Pittsburgh) pinned Hill (E. Carolina) 6:11; Zindel (Mich. State) d. DeForest (Oregon) 7-1; Cramer (Gettysburg)

d. Maras (Washington) 8-6; Johnson (Ohio U.) pinned Woods (New Hampshire) 4:07; Nacin (Iowa St.) d. Prorios (Arizona) 10-4; Tennis (Utah) d. Ragan (Maryland) 7-3; Farmer (Cal Poly) pinned Allison (Colorado) 6:49; Crumley (Oregon St.) pinned Thompson (Oklahoma) 3:50;

SECOND ROUND—Christie pinned Albrecht (Long Beach St.) 3:04; Raum d. Van Meveren 10-4; Demaray d. Leiskau (Wisconsin) 6-2; Zindel d. Tritch 9-3; Johnson d. Cramer 11-2; Nacin pinned Corbo (John Carroll) 5:33; Tennis d. Farmer 8-4; Crumley pinned Bedtke (Winona St.) 4:27;

QUARTERFINALS—Baum d. Christie 2-1; Demaray d. Zindel 5-4; Nacin d. Johnson 12-7; Crumley d. Tennis 6-4;

SEMI-FINALS—Baum d. Demaray 6-4; Nacin pinned Crumley 6:48;

FINALS—Baum d. Nacin 10-3; *Consolations (3rd place)* Johnson d. Van Meveren 9-2; (5th place) Crumley d. Demaray 12-4.

190-POUND CLASS

FIRST ROUND—Ciolk (Mich. State) pinned Hage (Mankato St.) 6:07; Zguris (Massachusetts) d. Thorburn (California) 7-4; Peterson (Iowa St.) d. Fiorini (Illinois St.) 5-1; Madden (Princeton) d. Hinebaugh (Air Force) 6-3; Hutchinson (Lehigh) d. Allen (Washington) 13-5; Byrd (Missouri) d. Scott (Chico St.) 13-13, 4-0; Gay (E. Carolina) d. Baker (Temple) 6-2; Alf (Wyoming) d. Swanson (UCLA) 5-3; Paolano (Syracuse) d. Omgiv (No. Iowa) 6-1; Brundage (Oklahoma) d. Michaels (Virginia) 8-2; Metzler (Purdue) d. Dew (Weber St.) 9-4; Starr (Harvard) pinned Tacha (Kansas St.) 0:39; Newman (Western Mich.) d. Hohmann (NYU) 3-2; Maiolfi (Cal Poly) d. Dorr (Colorado St.) 3-0; Zander (Iowa) pinned Strobel (Oregon St.) 9-9, 1:26;

SECOND ROUND—Ciolk pinned Zguris 3:40; Peterson d. Madden 15-1; Hutchinson d. Byrd 12-6; Alf d. Gay 4-3; Paolano d. Brundage 9-4; Starr d. Metzler 3-2; Maiolfi d. Newman 4-0; Bragg (Colorado) pinned Zander 3:00;

QUARTERFINALS—Peterson pinned Ciolk 4:49; Hutchinson d. Alf 6-5; Paolano d. Starr 7-4; Bragg d. Maiolfi 8-1;

SEMI-FINALS—Peterson pinned Hutchinson 6:14; Paolano d. Bragg 6-4;

FINALS—Peterson d. Paolano 11-6; *Consolations (3rd place)* Bragg pinned Ciolk 2:58; (5th place) Starr d. Hutchinson default injury.

HEAVYWEIGHT CLASS

FIRST ROUND—Wojciechowski (Toledo) d. Luttrell (Oklahoma) 3-0; Gustafson (Notre Dame) d. Jacques (NYU) 8-4; Hagen (Oregon St.) d. Thompson (Auburn) 9-6; Hunter (Idaho St.) pinned Dambman (Massachusetts) 5:41; Shields (Okla. State) d. Pierre (Mankato St.) 7-5; Murdock (Iowa St.) d. Krapf (Alabama) 14-1; Donatelli (Indiana) pinned Felix (California) 4:10; Osborne (Indiana St.) d. Dressell (Princeton) 8-1; Karney (Portland St.) d. Fandrick (Northern Mich.) 5-4; Gardner (West Chester) pinned Tams (BYU) 3:37; Hemmerling (Kansas St.) d. Walsh (Brown) 6-1; Joyner (Penn St.) d. Widmer (UCLA) 3-0; Lewis (Mich. State) d. Kopitar (Cal Poly) 2-2, 1-0;

SECOND ROUND—Wojciechowski d. Griffith (Air Force) 7-2; Gustafson pinned Hagen 2:37; Shields d. Hunter 5-4; Murdock d. Donatelli 14-4; Pettigrew (Ashland) d. Osborne 7-3; Karney d. Gardner 5-1; Joyner pinned Hemmerling 3:21; Lewis d. Morgan (Army) 2-1;

QUARTERFINALS—Wojciechowski pinned Gustafson 6:21; Shields d. Murdock 1-1, 1-1 RD; Karney pinned Pettigrew 6:30; Joyner d. Lewis 5-1;

SEMI-FINALS—Wojciechowski d. Shields 2-1; Joyner d. Karney 1-1, 1-1 RD;

FINALS—Wojciechowski d. Joyner 5-3; *Consolations (3rd place)* Shields d. Karney 1-1, 1-1 RD; (5th place) Lewis d. Luttrell 5-1.

Contestants for the 1971 National Collegiate Championships were determined for the first time through district qualifying meets. The district results:

District 1

(2 qualify) 118-LB—Amato (Massachusetts) champion; no 2nd; 126-LB—Reynolds (Mass), Brunner (Brown); 134-LB—Goldberg (Mass); 149-LB—Coleman (Harvard), Jester (Mass); 150-LB—Stahlman (New Hampshire), Morelli (Dartmouth); 158-LB—Faller (Har), Baurer (NH); 167-LB—Schuldt (Br), Young (Mass); 177-LB—Woods (NH), Edmundson (Br); 190-LB—Starr (Har), Zguris (Mass); HVYWT—Walsh (Br), Dambman (Mass).

District 2

(5 qualify) 118-LB—Schuler (Navy) champion, Baltezare (Army) 2nd, Brown (Buffalo)

3rd. Fiore (Temple) 4th. Guketlov (NYU) 5th; **126-LB-Mason** (N), Surenian (Lehigh), McArdle (A), Parker (Lock Haven), Murdock (Clarion); **134-LB-Ripsey** (LH), Schmidt (West Chester), Balum (Penn State), Waters (Le), James (A); **142-LB-Keaser** (N), Johnson (WC), Brodmeker (LH), Cook (California), Duncan (Hofstra); **150-LB-Gillespie** (WC), Campbell (Le), Stone (PS), Rivoire (Bucknell), Paveika (Cornell); **158-LB-Schalles** (Cl), Frantz (PS), Bacastow (Le), Sattler (N), DeMeno (WC); **167-LB-Shields** (Le), Matter (PS), Stauffer (H), Kuhn (Pittsburgh), Simpson (Cl); **177-LB-Christie** (Le), Jones (N), Ritacco (A), Jones (Lafayette), Cramer (Gettysburg); **190-LB-Paolano** (Syracuse), Baker (T), Hutchinson (Le), Madden (Princeton), Hohmann (NYU); **HVYWT-Joyner** (PS), Gardner (WC), Dressel (Pr), Morgan (A), Jacques (NYU).

District 3

(2 qualify) **118-LB-Nikolaus** (Maryland) champion, Rew (Auburn) 2nd; **126-LB-Voss** (Au), Monroe (East Carolina); **134-LB-Kaila** (Wm. & Mary), Talbert (M); **142-LB-Spohn** (EC), Pegues (Virginia); **150-LB-Plaisance** (LSU); Strauss (M); **158-LB-Dildine** (Alabama), Myers (M); **167-LB-Roberts** (Au), Rhode (N.C. State); **177-LB-Ragan** (M), Hill (EC); **190-LB-Gay** (EC), Michaels (V); **HVYWT-Krapf** (Al), Thompson (Au).

District 4

(5 qualify) **118-LB-Johnson** (Mich. State) champion, Sherman (Iowa) 2nd. Hoddy (Michigan) 3rd. Cunningham (Southern Ill.) 4th. Lutes (Indiana St.) 5th; **126-LB-Massery** (Northwestern), Gerdes (SI), Miller (Western Mich.), Kessinger (Wisconsin), Hagan (Mic.); **134-LB-Milkovich** (MS), Lamphere (Minnesota), Junko (Toledo), Humphrey (Ohio State), Novomy (Illinois St.); **142-LB-Bacon** (WM), Morgan (Ohio U.), Whitaker (Kent State), King (Mic), Willetts (Indiana); **150-LB-Casey** (SI), Hubbard (Mic), Smith (N), Hodgdon (Wimona St.). Save (OU); **158-LB-Trammel** (OU), Quinn (Mic), Radman (MS), Paulus (KS), Buford (WM); **167-LB-Bates** (IHS), Malecek (MS), Hosta (OU), Hitesman (WS), Huizenga (Mic); **177-LB-Johnson** (OU), Zindel (MS), Arnold (N), Bedtke (WS), Leiskau (Wis); **190-LB-Zander** (Io), Coilek (MS), Metzler (Purdue), Newman (WM), Fiorini (IHS); **HVYWT-Wojciechowski** (T), Osborn (IndS), Lewis (MS), Gustafson (Notre Dame), Donatelli (In).

District 5

(5 qualify) **118-LB-Stapp** (Okla. State) champion, Breece (Oklahoma) 2nd. Fergerson (Kansas St.) 3rd. Orta (Nebraska) 4th. Bast (Drake) 5th; **126-LB-Fujita** (OS), Munger (Iowa State), Seat (O), Johnson (Colorado), Wilson (D); **134-LB-Dw. Keller** (OS), Parker (IS), Boone (O), Goodman (Missouri), Christensen (D); **142-LB-Beakley** (O), Da. Keller (OS), Moses (IS), Lotko (N) Monts (C); **150-LB-Arneson** (OS), Bock (IS), Baker (D), Gilpin (O), Nowicki (M); **158-LB-Adams** (IS), Laush (O), Bourg (M), Meier (N), Crady (OS); **167-LB-Binek** (IS), Carder (OS), Beamam (D), George (N), Corbin (O); **177-LB-Baum** (OS), Nacin (IS), Allison (C), Haug (N), Thompson (O); **190-LB-Peterson** (IS), Bragg (C), Brundage (O), Tacha (KS), Byrd (M); **HVYWT-Murdock** (IS), Shields (OS), Luttrell (O), Hemmerling (KS), Kralicek (C).

District 7

(4 qualify) **118-LB-Brunitt** (Arizona) champion, Jeffrey (Weber St.) 2nd. Kirt Donaldson (Air Force) 3rd, Arishita (Utah) 4th; **126-LB-Ken Donaldson** (AF), Chambers (Brigham Young), Kukuk (Ar), Coleman (Utah State); **134-LB-Hansen** (BY), Walker (Idaho St.), Carnes (U), Stuehrenberg (Ar); **142-LB-Kenworthy** (BY), Burnett (IS), Reynolds (AF), Bessinger (US); **150-LB-Fehlberg** (BY), Callard (AF), Coley (Arizona St.), Fisher (IS); **158-LB-Shepherd** (U), Hill (Wyoming), Paynter (New Mexico), Pittman (BY); **167-LB-Whimpy** (WS), Caccia (IS), Sorochinsky (BY), Spring (Montana St.); **177-LB-Tennis** (U), Protos (Ar), Van Meveren (NM), Black (WS); **190-LB-Alf** (W), Dew (IS), Hinebaugh (AF), Dorr (Colorado St.); **HVYWT-Tams** (BY), Peterson (NM), Hunter (IS), Griffith (AF).

District 8

(5 qualify) **118-LB-Kasahara** (Portland St.) champion, Oquendo (UCLA) 2nd, Howell (San Diego St.) 3rd, Cahoon (Washington) 4th, Phillips (Oregon St.) 5th; **126-LB-Meikle** (UCLA), Contreras (Fresno St.) Crisman (Wash. State), Terry (Long Beach St.), Kaveny (W); **134-LB-Weigel** (OS), Skeesick (Central Wash.), Mendez (UCLA), Merrill (Oregon), Ballew (W); **142-LB-Owings** (W), Bergen (PS), Thomas (Stanford), Ventura (O), Brown (OS); **150-LB-Pleasant** (W), Grahn (PS), Paladay (WS), Horpel (S), Thomas (OS); **158-LB-Jones** (OS), Shinjo (W), Sanchez (PS), McCampbell (LB), King (O); **167-LB-Johnson** (PS), Seavey (O), Murdock (W), Stevenson (California), Graham (SD); **177-LB-Crumley** (OS), DeForest (O), Lutz (UCLA), Maras (W), Carlile (WS); **190-LB-Allen** (W), Thorburn (C), Swanson (UCLA), Strobel (OS), Hansen (FS); **HVYWT-Hagen** (OS), Karney (PS), Widmer (UCLA), Felix (C), Harris (CW).

COLLEGE DIVISION WINNERS: L-R, front—Gary McBride (Cal Poly), Chris Black (Franklin & Marshall), Ken Stockdale (Mankato State), Jim Guizzotti (Ashland), Stan Dziedzic (Slippery Rock); back—Clint Young (Northern Iowa), John Stevenson (Franklin & Marshall), Bill Demaray (North Dakota State), Bob Backlund (North Dakota State), Tim Kopitar (Cal Poly).

COLLEGE DIVISION CHAMPIONSHIPS

Cal Poly Confirms Its Mat Dynasty; Six Sophs Along On Fifth Title Trek

By **ROGER OLSON**

Sports Writer, The Fargo (N.D.) Forum

California Polytechnic of San Luis Obispo, giant in residence of NCAA College Division tournament wrestling, railroaded through the record-setting ninth annual mat championships as if to prove a point. It did.

What the Mustangs proved rather convincingly was their right to the No. 1 ranking in the national polls as they ran wild to their fifth wrestling title in six years.

An estimated 4,500-plus, believed to be the largest single-season crowd in the nine-year history of the College Division championships, watched Coach Vaughan Hitchcock's Mustangs cap a sensational, tournament-long effort at a new, \$3.1-million, 6,000-seat North Dakota State University Field House which demands superlatives.

CAL POLY, WHICH WON AN UNPRECEDENTED third consecutive title in a 1970 season which Hitchcock referred to as a rebuilding year, piled up 118 points in the 336-man, 404-match tournament that resulted in four College Division crowns in a row.

The Mustangs, who in 1971 entered six sophomores, (rebuilding in 1970?) were within reach of the record 127 points Cal Poly scored in winning as the host team in 1969. But 1971's host NDSU squad intervened.

Cal Poly had nine of its 10-man entry listed on the eight-deep seeding chart. And the only unseeded Mustang, 177-pound sophomore Pat Farmer, was one of five Cal Poly finalists.

In fact, Hitchcock may have scored most heavily where he least expected to, despite his pre-meet statement that each of his 10 entries was capable

of going all the way. Only one of Cal Poly's four No. 1 seeds, 134-pound runnerup Larry Morgan, was a finalist.

THE MUSTANGS got championships at both ends of the final program—at 118 from third-seeded sophomore Gary McBride and at heavyweight from fifth-seeded Tim Kopitar, a 310-pound junior.

McBride stopped South Dakota State's Stan Opp, who had a sensational tournament after drawing the No. 8 seed, in the 4-2

Roger Olson was a high school senior when he went to work for the Fargo (N.D.) Forum six years ago.

At the Forum he has covered both high schools and colleges in North Dakota, and his current beat is the North Dakota College Conference.

The 1971 NCAA wrestling meet was Olson's first, but he's reported the last seven high school state championships.

This past summer was an eventful one for the young (24) writer. He received his diploma (B.A. in psychology) from North

Dakota State University, and became a father for the first time.

COLLEGE DIVISION INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Weight	Champion	Runner-up	Third	Fourth	Fifth	Sixth
118-LB.	McBRIDE Cal Poly	Opp S.D. State	Pease E. Stroudsburg	Jaskot Oswego	MacArthur Northern Colo.	Hinderliter Colo. Western
126-LB.	BLACK Frank. & Marsh.	Davids Eastern Mich.	Anderson Cal Poly	Myers Seattle Pac.	Nyckel Eastern Ill.	Janeteas SI Edw'ville
134-LB.	STOCKDALE Mankato St.	Morgan Cal Poly	Matter E. Stroudsburg	Irwin Slippery Rock	Norris Chico St.	Forde N.D. State
142-LB.	GUIZZOTTI Ashland	Cox Slippery Rock	Torres Cal Poly	Ptak E. Stroudsburg	Protsman Western Ill.	Alitz Luther
150-LB.	DZIEDZIC Slippery Rock	Medchill Mankato St.	Minkel Central Mich.	Lemm Seattle Pac.	Cooke Cal Poly	Seifert N.D. State
158-LB.	YOUNG Northern Iowa	Strauman Western Ill.	Finch Cal Poly	Pizzo Oswego	Miller Humboldt St.	Gildersleeve Moorhead St.
167-LB.	STEVENSON Frank. & Marsh.	Willetts Wilkes	Schellhorn Slippery Rock	Hagen Seattle Pac.	England Northern Colo.	Johnson Mankato St.
177-LB.	DEMARAY N.D. State	Famer Cal Poly	Alexander Northern Colo.	Corbo John Carroll	Ceccoli Wilkes	McGrath Akron
190-LB.	BACKLUND N.D. State	Maiolfi Cal Poly	Scott Chico St.	Hage Mankato St.	Omvig Northern Iowa	Dunlay John Carroll
HVWYT.	KOPITAR Cal Poly	Pettigrew Ashland	Fandrick Northern Mich.	Arnould Wilkes	Pierro Mankato St.	Azzaniti Cleveland St.

TEAM SCORING*

Cal Poly (8) 118, Slippery Rock (4) 58, Mankato St. (3) 51, N.D. State (2) 46, Wilkes (2) 42, E. Stroudsburg (3) 42, Northern Iowa (1) 41, Frank. & Marsh. (2) 35, Northern Colo. (1) 30, Seattle Pac. (3) 30, Ashland (2) 30, Western Ill. (1) 24, Oswego (2) 22, Chico St. (1) 21, Central Mich. (1) 20, John Carroll (1) 18, S.D. State (1) 16, Northern Mich. (1) 16, Eastern Ill. 16, Eastern Mich. (1) 14, Luther 8, Humboldt St. 8, SI Edwardsville 8, Colo. Western 7, Colo. Mines 7, Cleveland St. 6, Moorhead St. 6, Coast Guard 6, San Fran. St. 6, Akron 5, Springfield 5, Sonoma St. 5, Shippensburg 4, Rochester Tech 4, Central Mo. 4, Fullerton St. 4, South Dakota 3, UI Chicago 3, NE Missouri 3, Hiram 3, CP Pomona 3, Augustana, Ill. 3, UC Davis 2, Missouri 2, St. Cloud 2, N.Y. Maritime 2, Amherst 2, NW Missouri 1, Wayne St. 1, Valparaiso 1, Puget Sound 1, Kings Point 1, Potsdam 1, Oneonta 1, Kalamazoo 1, Dela. Valley 1, Cornell Col. 1, Coe 1.

*Numbers in parentheses, after school name, indicates qualifiers for NCAA University Division Championships.

kickoff final. Opp pinned top-seeded Wally Juskot of SUNY-Oswego at 1:03 and McBride decided second-seeded Ted Pease of East Stroudsburg, 5-2 in the semifinals.

Kopitar scored a 9-7 decision over Ashland's Herman Pettigrew, who entered his final collegiate match with a gaudy 92-6-2 career record after placing fourth and fifth in the 1968 and 1970 nationals.

THE TOURNEY'S MOST HIGHLY-RATED non-finalist had to be 158-pound John Finch of Cal Poly. Finch took third place and became the first four-time placewinner in the history of the meet. He won a title as a freshman and was second in his middle two collegiate seasons.

Finch was one of only two casualties as the Mustangs cornered the championship trophy with a top-drawer collective display in the semifinals.

Slippery Rock, paced by repeat 150-pound champion Stan Dziedzic, who was voted the tourney's outstanding individual, was runnerup with 58 points. Mankato State followed at 51.

The Bison of host school NDSU, propelled by the crowd-pleasing, title-winning performances of juniors Bill Demaray and Bob Backlund, grabbed fourth place with 46 points.

Demaray, a North Dakota prep champion, became the first NDSU wrestler in history to win a national title when he overpowered Cal Poly's Farmer 9-2 in the 177-pound final. The unseeded Backlund followed Demaray's lead in the next match, stopping Cal Poly's Gary Maiolfi, 5-0.

Wilkes and East Stroudsburg tied for fifth with 42 points, 1970 runnerup Northern Iowa was seventh with 41, Franklin and Marshall had 35, and Northern Colorado, Seattle Pacific and Ashland 30 each.

NORTHERN COLORADO, RANKED SECOND to Cal Poly in the national poll, lost Larry Wagner, the 1970 champion at 126 pounds, to an ineligibility ruling and failed to play much of a factor in the team race.

Northern Iowa, No. 3 in the polls, lost some expected points when top-seeded heavyweight Mike McCready was beaten in the quarterfinals. Cal Poly's Kopitar pinned the previously undefeated McCready in 4:24.

Northern Iowa did get an individual championship from 158-pounder Clint Young, who edged Gerald Strauman of Western Illinois, 2-1, with a riding-time point in the final. His riding-time advantage was two seconds over the necessary one minute.

Another champ who cut things thin was Mankato 134-pounder Ken Stockdale, who won by judges' decision over Cal Poly's Morgan. Stockdale tied the match at 2-2 when Morgan was called for stalling with six seconds remaining in the overtime.

The ruling against Northern Colorado's Wagner left Dziedzic as the only returning champion. Dziedzic, who closed out his junior season with an all-winning 41-match record, decided former junior college national champion Mike Medchill of Mankato in the final, 7-0.

FRANKLIN & MARSHALL CHAMPS Chris Black (126) and John Stevenson (167) emerged from divisions that totally ignored the script. Fifth-seeded Black decided unseeded Mark Davids of Eastern Michigan and seventh-seeded Stevenson blanked unseeded Gerry Willetts of Wilkes in the finals.

Jim Guizzotti of Ashland, the only freshman to gain the finals, walked off the mat with the 142-pound title after edging Tom Cox of Slippery Rock 7-5 with a pair of riding-time points.

In the final analysis it would appear that Cal Poly will be everybody's target again in 1972.

EASTERN INTERCOLLEGIATE CHAMPS: L-R, front—Schuler, Mason, Tolk and Keaser (all Navy), Stone (Penn State); back—Joyner (Penn State), Hutchinson (Lehigh), Christie (Lehigh), Matter and Frantz (Penn State).

BEST IN C.C.I.W.: L-R, front—Kessler (Elmhurst), Davis (North Park), Briski (Carroll), Clay (Augustana); back—Stuart (Elmhurst), Johnson (Ill. Wesleyan), Miller and Malvik (Augustana), Oxley (Wheaton), Munch (Augustana).

BIG EIGHT WINNERS: L-R, front—Stapp, Fujita, Dwayne Keller, Darrell Keller (all Okla. State), Bock (Iowa State); back—Laush (Oklahoma), Carder and Baum (Okla. State), Peterson (Iowa State), Shields (Okla. State).

COLLEGIATE REVIEWS

Eastern Intercollegiate Wrestling Association

SCORING—Penn State 89 Navy 85, Lehigh 67, Army 51, Princeton 30, Franklin & Marshall 28, Temple 27, Yale 22, Pittsburgh 19, Harvard 11, Rutgers 3.

118-LB—Schuler (N) champion, Fiore (T) 2nd, Hamilton (A) 3rd, Klepper (Pr) 4th; 126-LB—Hason (N), Black (F&M), Palovsek (PS), Adams (I); 134-LB—Tolk (N), Balum (PS), Uyeda (Pr), Waters (L); 142-LB—Keaser (N), James (A), Margerum (Pr), Chan (Y); 150-LB—Stone (PS), Koenig (Colg), Campbell (L), Coleman (H); 158-LB—Frantz (PS), Sattler (N), Bacatow (L), Fleming (Pitt); 167-LB—Matter (D), Shields (L), Kuhn (Pitt), Grunseth (A); 177-LB—Christie (L), Jones (N), Ritacco (A), Stevenson (F&M); 190-LB—Hutchinson (L), Crowther (PS), Federico (A), Elliott (Y); HVYWT—Joyner (PS), Dessel (Pr), Morgan (A), Carden (T).

Atlantic Coast Conference

SCORING—Maryland 107, Virginia 67, N.C. State 46, Duke 34, North Carolina 28.

118-LB—Nickolas (M), champion, Stavorosky (D) 2nd, Boroughs (NCS) 3rd, Johndrow (V) 4th; 126-LB—Pappas (M), Pitas (V), Carpenter (NCS), Williams (D); 134-LB—Talbert (M), Pavia (V), Brinton (NCS), Manley (UNC); 142-LB—Pegues (V), Stover (M), Gartrell (UNC), Marano (D); 150-LB—Strauss (M), Desmarais (D), Zablow (V), Harry (NCS); 158-LB—Myers (M), Reeder (NCS), Bittenbender (V), Griffin (UNC); 167-LB—Rhode (NCS), Hoffman (M), Douglas (V), Purcell (UNC); 177-LB—Ragan (M), Moore (V), Pratt (NCS), Thomas (UNC); 190-LB—Michaels (V), McCall (M), Weisner (UNC), Head (NCS); HVYWT—Newman (D), Reed (M), Sara (UNC), Abbey (NCS).

Big Eight Conference

SCORING—Okla. State 98, Iowa State 76, Oklahoma 52, Nebraska 50, Colorado 15, Missouri 12, Kansas St. 3.

118-LB—Stapp (OS) champion, Breece (O) 2nd, Lampe (IS) 3rd, Orta (N) 4th; 126-LB—Fujita (OS), Munger (IS), Webb (O), Halstead (N); 134-LB—Dwayne Keller (OS), Parker (IS), Seat (O), Rasmussen (C); 142-LB—Darrell Keller (OS), Boone (O), Lotko (N), Lunt (IS); 150-LB—Bock (Is), Arneson (OS), Beakley (O), Nowicki (M); 158-LB—Laush (O), Adams (IS), Meier (N), Coleman (C); 167-LB—Carder (OS), George (N), Sterling (M), Harris (O); 177-LB—Baum (OS), Binek (IS), Haug (N), Keller (KS); 190-LB—Peterson (IS), Bragg (C), Winnard (OS), Byrd (M); HVYWT—Shields (OS), Thompson (IS), Struve (O), Kraicek (C).

Big Sky Conference

SCORING—Idaho St. 101, Weber St. 82, Montana St. 59, Boise St. 36, Northern Ariz. 28, Idaho 22.

118-LB—Johnson (MS) champion, Jeffrey (WS) 2nd, Thompson (BS) 3rd, Mallek (NA) 4th; 126-LB—Berry (IS), Anderson (WS), Knox (BS), Bell (NA); 134-LB—Walker (IS), O'Neil (WS), Judd (UI), Stevens (MS); 142-LB—Burnett (IS), Fleming (WS), Valiant (BS), Kjos (UI); 150-LB—Fisher (IS), Edgerton (BS), Fitch (NA), Dixon (WS); 158-LB—Smith (IS), Burgess (MS), Cortez (WS), White (BS); 167-LB—Caccia (IS), Whimpey (WS), Spring (MS), Stanley (BS); 177-LB—McDougall (WS), Meyer (MS), Boomer (UI), Woodmansee (NA); 190-LB—Dew (WS), Tkalcovic (NA), Manley (MS), Ellis (IS); HVYWT—Hunter (IS), Bosma (UI), Barbeau (WS), Flaherty (MS).

Big Ten Conference

SCORING—Mich. State 101, Iowa 67, Michigan 41, Northwestern 32, Wisconsin 25, Minnesota 24, Purdue 22, Indiana 20, Illinois 17, Ohio State 4.

118-LB—Johnson (MS) champion, Sherman (Io) 2nd, Mayer (I) 3rd; 126-LB—Massery (N), Kessinger (W), Hicks (MS), Wessman (Min); 134-LB—Milkovich (MS), Lamphere

(Min), Briggs (Io), Boyd (N); 142-LB-Willetts (In), Ellis (MS), Lawinger (W), Wells (Io); 150-LB-Hubbard (Mic), Abajace (MS), Drudy (P), Smith (N); 158-LB-Quinn (Mic), Rhoades (Io), Radman (MS), Kocher (N); 167-LB-Malecek (MS), Evashevski (Io), Huizenga (Mic), Axtell (Min); 177-LB-DeVries (Io), Leiskau (W), Zindel (MS), Jacobs (Il); 190-LB-Ciolek (MS), Zander (Io), Harris (Mic), Arnold (N); HVYWT-Lewis (MS), Cerqua (P), Donatelli (In), Simonson (W).

California Collegiate Athletic Association

SCORING-Cal Poly SLO 123, CP Pomona 59, Fullerton St. 51, San Fern. Val. 29, UC Riverside 10.

118-LB-Spates (CPS) champion, Little (CPP) 2nd, Benson (S) 3rd, Fagan (R) 4th; 126-LB-Green (CPS), Watanage (CPP), Butler (F), Adams (R); 134-LB-Turner (F), Shearer (CPS), Reed (CPP), Gay (S); 142-LB-Gardner (CPS), Balley (F), Hawk (CPP), Chavez (R); 150-LB-Torres (CPS), L. Gardner (CPP), Cromwell (F), Burns (S); 158-LB-Cooke (CPS), Cunningham (CPP), Jones (R), Johnson (S); 167-LB-Finch (CPS), Broncatello (CPP), Thomas (F), Collier (S); 177-LB-Oakes (CPS), Carroll (F), Walton (CPP), May (S); 190-LB-Maiolfi (CPS), Young (S), Caddock (CPP), Montandon (F); HVYWT-Kopitar (CPS), Hilliard (F), Rosenfeld (CPP).

Central Intercollegiate Athletic Association

SCORING-Howard 108, Elizabeth City 78, Morgan St. 64, Norfolk St. 42, Livingstone 27, N.C. Central 20, Virginia St. 10.

118-LB-Mitchell (NCC) champion, Horton (EC) 2nd, Scott (M) 3rd, Jetter (L) 4th; 126-LB-Robinson (H), Moore (EC); 134-LB-Cunningham (NS), Davis (H), Nicholson (M), Godfrey (EC); 142-LB-Cox (H), Hankins (NS), Compton (M), Mooring (VS); 150-LB-Ebron (H), Franklin (M), Cleveland (EC), Hall (NS); 158-LB-Wilson (H), Thomas (EC), Harris (NS), Jones (VS); 167-LB-McKenzie (H), Sweet (M), Baker (EC), Allen (L); 177-LB-Walker (H), McKenzie (EC), Bixler (L), Saunders (NS); 190-LB-Rucker (H), Miller (EC), Thompson (L), Jackson (M); HVYWT-Cherry (M), McCray (EC), Harrison (NCC), Jeffries (L).

College Athletic Conference

SCORING-Sewanee 90, Washington U. 63, Wash. & Lee 63, Centre 26, Southwestern 20.

118-LB-Lerman (WU) champion, Rourke (Sew) 2nd, Hyatt (W&L) 3rd, Tipton (Sou) 4th; 126-LB-Heger (WU), Hankins (W&L), Colyer (C), Lynch (Sew); 134-LB-Melton (W&L), Anderson (Sew), Haley (WU); 142-LB-Lenahan (Sew), Henderson (C), West (W&L), Warmbrod (Sou); 150-LB-Stieff (W&L), Millings (Sew), Shanker (WU), Letard (Sou); 158-LB-Whitaker (Sew), Hill (WU), Scholtz (C), Powers (W&L); 167-LB-Phillips (WU), McClure (Sew), Ross (W&L), Moore (Sou); 177-LB-Copenhaver (W&L), Elder (Sew), Eversole (C), Mulroy (Sou); 190-LB-Booker (Sew), Jacobs (WU), Hampton (W&L); HVYWT-Lee (Sew), Troy (Sou), Howard (C), Madison (WU).

College Conference of Illinois and Wisconsin

SCORING-Augustana 104, Elmhurst 70, Wheaton 53, Carroll 40, Carthage 27, North Park 20, Ill. Wesleyan 18, Millikin 11, North Central 0.

118-LB-Kessler (E) champion, Talbot (Cart) 2nd, Banner (A) 3rd, Rarick (Wh) 4th; 126-LB-Davis (NP), Anderson (A), Dreusicke (E), Thompson (M); 134-LB-Clay (A), Showalter (Wh), Hjorth (E), White (IW); 142-LB-Briski (Carr), Howard (Wh), Kass (A), Dinn (E); 150-LB-Munch (A), Stuart (E), Pinkham (Wh), Rayner (Cart); 158-LB-R. Stuart (E), Sherman (Carr), Weldon (A), Grimes (NP); 167-LB-Malvik (A), Spety (E), Pound (Wh), Heinz (M); 177-LB-Miller (A), Krueger (Carr), Kennedy (Wh), Jones (E); 190-LB-Oxely (Wh), Fredrickson (A), Carlson (Carr), Fassat (Cart); HVYWT-Johnson (Wes), Brejla (A), Spencer (Cart), Sharpe (M).

Evergreen Conference

SCORING-Central Wash. 79, Southern Ore. 66, Eastern Ore. 53, Oregon Col. 41, Oregon Tech 40, Western Wash. 32, Eastern Wash. 7, Whitworth 0.

118-LB-Kanno (CW) champion, Keady (SO) 2nd, Durr (OT) 3rd, Robinson (EO) 4th; 126-LB-McDowell (OT), Mack (SO), Miyake (OC), Tomaras (WW); 134-LB-Skeesick (CW), S. McDowell (OT), Lowman (WW), Combest (OC); 142-LB-Landers (CW),

Speasl (SO), Sappington (OC), Beck (EO); **150-LB-McCoy (EO)**, Grassman (OT), McFadden (OC) Bailey (WV); **158-LB-Anderson (WV)**, Del Ashmutt (EO), Breuer (SO), Hysjulien (CW); **167-LB-Stevenson (CW)**, Woodward (EO), Jenks (EW), Davis (OC); **177-LB-Duval (SO)**, Phelan (EO), Blondin (CW), Hayward (OC); **190-LB-Edwards (OC)**, Wooley (CW), Herzog (SO), Michaelson (OT); **HVYWT-Harris (CW)**, Dulany (SO), Nelson (EO), Michelson (WV).

Far Western Conference

SCORING—Humboldt St. 72, Chico St. 70, S. F. State 62, UC Davis 38, Sonoma St. 15, Hayward St. 1, Sacramento St. 1.

118-LB-Brett (C) champion, Cosme (SFS) 2nd, Rice (Hum) 3rd, Dougherty (UCD) 4th; **126-LB-Tamori (C)**, Hernandez (SFS), McGuire (Hum), Lozano (UCD); **134-LB-Norris (C)**, Herrera (SFS), Alvarado (Son), Jara (UCD); **142-LB-Buddingham (UCD)**, Branstetter (C), Spears (Hum), Trask (Hay); **150-LB-Herren (SFS)**, Williams (Hum), Acosta (C) Verde (Sac); **158-LB-Fern (Hum)**, Hall (C), Uhrenholdt (UCD), Moore (SFS); **167-LB-Miller (Hum)**, Terry (UCD), Bolar (C), Likens (SFS); **177-LB-Vandro (SFS)**, O'Brien (UCD), Bacciarini (Hum), Green (C); **190-LB-Estrada (Hum)**, Scott (C), Rollins (SFS), Navarette (UCD); **HVYWT-Guerra (Son)**, Johnson (Hum), McCrady (SFS), Bonner (C).

Hoosier College Conference

SCORING—Taylor 71, Anderson 63, Manchester 59, Earlham 53, Hanover 35.
118-LB-Wilk (A) champion, Shaffer (T) 2nd, Kilmer (M) 3rd; **126-LB-Engle (E)**, Barkes (A), Stobie (T); **134-LB-Nottingham (M)**, Pietrini (T), Myers (A); **142-LB-Barkoc (E)**, Lawrence (H), Griffin (A); **150-LB-Sorenson (T)**, Pyles (H), Honaker (A); **158-LB-Gaydosh (T)**, Janney (E), Isenhour (A); **167-LB-Kreighbaum (M)**, Seltzer (T), Watson (E); **177-LB-Heizer (E)**, Tuminski (A), J. Marchak (T); **190-LB-Blevins (H)**, M. Marchak (T), Taylor (M); **HVYWT-Tunat (E)**, DePierre (A), Bullock (M).

Independent College Athletic Conference

SCORING—St. Lawrence 89, Rochester Tech 69, Ithaca 65, Hobart 36, RPI 26, Clarkson 10.

118-LB-Barker (SL) champion, Gatewood (I) 2nd, Hemans (H) 3rd, Porter (RT) 4th; **126-LB-Pearce (RT)**, Pearce (SL), Connelly (C), Evans (H); **134-LB-Ruliffson (RT)**, Bleau (SL), Zaloga (RPI), Hill (C); **142-LB-Dowbiggin (SL)**, Welloff (RT), Nixon (I), Mizerak (RPI); **150-LB-Wennogle (I)**, Johnson (SL), Finch (RT), Morsback (H); **158-LB-White (RT)**, Simmonds (I), Rynick (SL), Pearce (RPI); **167-LB-Furtuson (I)**, Ellis (H), Smith (RT), Shaw (RPI); **177-LB-Iacovelli (I)**, Wilson (RT), Rinaldis (H), Hansen (SL); **190-LB-Knull (SL)**, Coleman (RPI), Greene (I), Poirier (H); **HVYWT-Bell (SL)**, Baker (H), Polimeni (I), Eggers (RPI).

Indiana Collegiate Conference

SCORING—Indiana Central 81, Evansville 63, Valparaiso 56, St. Joseph's 44, DePauw 31.

118-LB-Palmore (IC) champion, Klein (E) 2nd, Mattix (V) 3rd; **126-LB-Hodges (IC)**, Wolf (E), Hearty (SJ); **134-LB-Willoughby (IC)**, Swindle (E), Stivers (V); **142-LB-Ott (IC)**, Peterson (E), Brumbaugh (V); **150-LB-Young (IC)**, Tews (V), Windau (SJ); **158-LB-Yanney (IC)**, Weber (SJ), Ward (E); **167-LB-Iles (SJ)**, Oslos (D), Freehauf (V); **177-LB-Marks (V)**, Merrit (E), Cleary (SJ); **190-LB-Johnson (D)**, Mom (IC), Weimer (E); **HVYWT-Peil (V)**, Ierardi (E), Gandolph (SJ).

Iowa Intercollegiate Conference

SCORING—Upper Iowa 87, Dubuque 59, Wartburg 57, Luther 51, Central 36, William Penn 12, Simpson 9, Buena Vista 7.

118-LB-Burkholder (UI) champion, McLhon (S) 2nd, Wilson (C) 3rd, Burns (D) 4th; **126-LB-Campbell (UI)**, Burt (C), Whitehead (D), Neuendorf (W); **134-LB-Stevens (W)**, Ingvall (UI), Naegeli (L), Hen'rix (D); **142-LB-Allitz (L)**, Denesha (D), Eldridge (W), Roths (UI); **150-LB-Daker (UI)**, Furlane (C), Worden (L), Glass (BV); **158-LB-Cook (UI)**, Furland (D), Kramer (L), Jensen (W); **167-LB-Knutson (D)**, Holmes (W), Parsons (UI), Shaeffer (BV); **177-LB-Brekke (L)**, Reing (D), Clark (D), Hudkins (UI); **190-LB-Paris (C)**, Reid (D), Slager (W), Davis (L); **HVYWT-Exline (UI)**, Crown (WP), Johnson (W), Daugendick (L).

ICAC CHAMPIONS: L-R, front—Barker (St. Lawrence), Pearce (RIT), Ruliffson (RIT), Dowbiggin (St. Lawrence), Wennogle (Ithaca); back—White (RIT), Furguson (Ithaca), Iacovelli (Ithaca), Knull and Bell (St. Lawrence).

MID-AMERICAN CONFERENCE TITLISTS: L-R, front—Greiner (Miami), Miller (West. Mich.), Junko (Toledo), Bacon (West. Mich.), Saye (Ohio); back—Trammell, Hosta, Johnson (all Ohio), Newman (West. Mich.), Wojciechowski (Toledo).

MISSOURI IAC CHAMPIONS: L-R, front—Schweizer (NW Missouri), Steele (SW Missouri), Robertson (UM Rolla), Garrett (NW Missouri), Fye (NE Missouri); back—Simpson (NE Missouri), Simpson (Central Mo.), Harmegnies (NW Missouri); Jorgenson (NW Missouri), Hastie (SE Missouri).

Mason-Dixon Conference

SCORING—Western Md. 92, Towson St. 82, Baltimore 44, Loyola 36, Gallaudet 21, Wash. Col. 19, Johns Hopkins 15, Catholic 10 Hamp.—Sydney 3.

118-LB—Shelsby (L) champion, Meehan (T) 2nd, Schartner (WM) 3rd, Winder (WC) 4th; 126-LB—Hutchinson (T), Yates (WM), Burruss (B), McGrane (L); 134-LB—Scholl (WM), Amasia (L), Dillon (L), Leneau (B); 142-LB—Leverson (WM), Pisoni (C), Betta (JH), Clisham (L); 150-LB—Bowman (B), Addams (T), Parker (JH), Sherrard (WM); 158-LB—Groszowski (T), O'Brien (WM), Wagner (B), Desautels (L); 167-LB—Gibson (WM), Hannon (T), Hilbish (G), Scott (HS); 177-LB—Schmeltzer (WM), Lobos (T), Farris (G), Anderson (B); 190-LB—Derwart (B), Keimle (WM), Stenerson (WC), Tripson (G); HVYWT—Phillips (T), Holloway (WC), Haugen (WM), Balfe (G).

Metropolitan Intercollegiate Championships

SCORING—N.Y. Maritime 103, Montclair St. 72, NYU 71, Trenton St. 58, C. W. Post 47, Kings Point 46, FD Madison 36, Seton Hall 34, Fair. Dickinson 34, LIU 31, Wagner 23, Adelphi 17, Hunter 13, Monmouth 9, CCNY 1.

118-LB—Guketlov (NYU) champion, Byrum (NYM) 2nd; 126-LB—Devine (Mont), Summers (SH); 134-LB—Pruzansky (FDM), Genatt (Mont); 142-LB—Rufano (CWP), Reham (Mont); 150-LB—Artigliere (TS), Edwards (FDM); 158-LB—Weck (NYM), Zakar (LI); 167-LB—Calehuff (FS), Todd (CWP); 177-LB—Strellner (NYM), Mikajlovic (KP); 190-LB—Hohmann (NYU), Gruber (W); HVYWT—Jacques (NYU), Rose (NYM).

Michigan Intercollegiate

SCORING—Adrian 82, Olivet 71, Albion 63, Hope 43, Kalamazoo 29, Calvin 4.

118-Selleck (Ad) champion, Bridgewater (O) 2nd; 126-LB—Fuchs (Ad), Smith (Alb); 134-LB—Meinschein (Alb), Miller (O); 142-LB—Vanderlind (H), Boudreau (Ad); 150-LB—Hine (H), Kresge (Alb); 158-LB—Elliot (O), Nadvolsky (H); 167-LB—Muth (K), Renshaw (O); 177-LB—Larson (Ad), Went (Alb); 190-LB—Fugaban (Ad), Garret (Alb); HVYWT—Jones (O), Lawn (Ad).

Mid-American Conference

SCORING—Ohio U. 89, Western Mich. 72, Miami 60, Toledo 34, Bowling Green 19, Kent State 16.

118-LB—Greiner (M) champion, Panella (O) 2nd, Ember (T) 3rd, Bowers (BG) 4th; 126-LB—Miller (WM), Zychowicz (O), Taylor (M), Womack (BG); 134-LB—Junko (T), Plasman (M), Mason (O), Hyde (WM); 142-LB—Bacon (WM), Morgan (O), Salupo (M), Milkovich (K); 150-LB—Saye (O), Warren (M), Whitaker (K), Taylor (BG); 158-LB—Trammell (O), Keeley (WM), Salupo (M), Schiciano (T); 167-LB—Hosta (O), Buford (WM), Paulus (K), Brewis (T); 177-LB—Johnson (O), Lehman (WM), Norbo (BG), Begala (K); 190-LB—Newman (WM), Sheehan (M), Reighard (O), Wolfe (BG); HVYWT—Wojciechowski (T), Rapaport (WM), Goss (M), Voutyras (O).

Middle Atlantic Conference—University

SCORING—West Chester 79, Hofstra 65, Gettysburg 54, Lafayette 52, Rider 44, Temple 27, Bucknell 16, Delaware 16, Drexel 12, American U. 0.

118-LB—Swanger (R) champion, Hetrick (G) 2nd, Carullo (Dre) 3rd, Wason (B) 4th; 126-LB—Ianni (R), Gallagher (WC), Soccorso (Del), Lipoli (T); 134-LB—Ridinger (G), Vockel (L), Baker (H), Haslet (R); 142-LB—Schmidt (WC), Duncan (H), Lane (Del); 150-LB—Johnson (WC), Casda (L), Garetano (H), Shepherd (R); 158-LB—Iseke (H), Gillespie (WC), Loesch (B), Bourke (L); 167-LB—Stauffer (H), DeMeno (WC), Estdad (L), Schutz (B); 177-LB—Cramer (G), Lyman (H), Jones (L), Godonis (Dre); 190-LB—Baker (T), Emenheiser (G), Wise (R), Reid (H); HVYWT—Gardner (WC), Huntzinger (L), Verdelli (T), O'Bryon (G).

Middle Atlantic Conference—College

SCORING—Wilkes 116, Elizabethtown 50, Lycoming 50, Susquehanna 37; Others—Dela. Valley Dickinson, Juniata, Leb. Valley, Moravian, Muhlenberg, PMC, Swarthmore, Ursinus, Western Md.

118-LB—Staffieri (Mor) champion, MacGinley (W) 2nd, Webster (Ly) 3rd, Massingham (J) 4th; 126-LB—Roberts (W), Evans (E), Bechel (S), Cheek (E); 134-LB—Cum-

Helms Foundation Amateur Wrestling Hall Of Fame

The Amateur Wrestling Hall of Fame was established by the Helms Athletic Foundation of Los Angeles in 1957 with an original selection of five wrestlers, nine coaches and one contributor.

Since 1957 annual elections to the Hall of Fame have been held. With the announcement of five additions for 1971, the total number to be honored for their outstanding contributions to the sport is now 124, including 55 wrestlers, 50 coaches and 19 contributors.

Elections to the Amateur Wrestling Hall of Fame are made by the Helms Hall Board as a result of recommendations made by the Amateur Wrestling Hall of Fame Committee, headed by Jess Hoke of Amateur Wrestling News.

A permanent trophy for amateur wrestling is maintained in Helms Hall and members of the Hall of Fame whose names are inscribed thereon are as follows:

CONTRIBUTORS

Stephen M. Archer
W. Austin Bishop
Wilfred E. Cann
Raymond G. Clapp

Albert deFerrari
John H. Drummond
John Engel
Manuel Gorriaran
Josiah Henson

Jess Hoke
Ken Kraft
Thomas M. Lumly
Eric Pohl
Neal F. Quimby

G. D. Richardson
Clay Roberts
Raymond V. Roberts
Dean Rockwell
C. W. Strett

COACHES

Richard L. Barker
Joe Begala
Fendley Collins
Tom Evans
Casey L. Fredericks
Edward C. Gallagher
Frank "Sprig" Gardner
Arthur Griffith
John W. Hancock
Marvin Hess
Harold Howard
Briggs Hunt

Hubert Jack
Wallace T. Johnson
Harold E. Kenney
Clifford Keen
Paul V. Keen
John Kitt
Everett Lantz
Gerald E. Leeman
Billy Martin
George Martin
Archie Mathis
Charles W. Mays
David McCuskey

Mike Milkovich
Bernard Mooney
Raymond Murdock
Harold Nichols
Hugo Otopalik
Charles Parker
Buell Patterson
Rex Peery
Grady Peninger
Claude Peck
Port Robertson
Myron Roderick
Joseph Scalzo

William Sheridan
Bob Siddens
Raymond Sparks
Charles Spield
Henry Stone
Raymond Swartz
Dale Thomas
W. H. "Billy" Tom
Arnold W. Umbach
Richard Voliva
Julius F. Wagner
Bill Weick

WRESTLERS

Charles Ackerly
David Arndt
Douglas Blubaugh
Glenn Brand
Conrad Caldwell
Richard Di Batista
George S. Dole
Ross Flood
Vern Gagne
Anthony Gizoni
Larry Hayes
Stanley Henson, Jr
Robert Hess
Dan Hodge

Dick Hutton
Burl Jennings
Merle Jennings
Alan D. Kelley
William Kerslake
William H. Koll
Lowell Lange
Frank Lewis
Hardie Lewis
Vernon Logan
Terence McCann
Earl McCready
Charles McDaniel
Joe McDaniel

Lawrence Mantooth
Wayne Martin
George M. Mehnert
Peter Mehringer
Ailie Morrison
William J. Nelson
M. N. Northrup
Thorwald Olsen
Robert Pearce
Edwin Peery
Hugh Peery
Arnold Plaza
Robin Reed

Jack Riley
Joseph Sapora
Gray Simons
Virgil Smith
William Smith
John Spellman
Harry Steele
Ralph Teague
Jack Van Bebber
Russell Vis
Alfred Whitehurst
Shelby Wilson
Henry Wittenberg
Keith Young

mins (DV), Krause (E), Trovei (W), Wright (Ly); 142-LB-Maack (E), Verzera (W), Richmond (Sus), Leverton (WM); 150-LB-Whitaker (Ly) Nussbaum (Sw), Stock (E), O'Brien (WM); 158-LB-Zellner (W), Gerling (PMC), Broback (Di), Chapman (Sw); 167-LB-Willetts (W), Helm (E), Long (Mor), Pulliott (U); 177-LB-Ceccoli (W), March (Ly), Carey (Sus), Thatcher (Muh); 190-LB-Fritts (W), Eisenhart (DV), Lineberger (SW), Goodrow (Ly); HVYWT-Arnould (W), Thomas (LV), Vandever (PMC), Gay (Sus).

Mid-States Intercollegiate

SCORING—Cleveland St. 80, Cincinnati 75, Akron 50, Marshall 37, UI Chicago 31, UW Milwaukee 28, Hillsdale 14.

118-LB-Cika (CS) champion, Okubo (UIC) 2nd, Benson (A) 3rd, Seaguit (M) 4th; 126-LB-Fox (C), Siprut (UIC), Dotzauer (UWM), Cerny (CS); 134-LB-Gallo (CS), M. Dotzauer (UWM), Archer (M), Berkoff (C); 142-LB-Yoo (CS) Riggs (M), Oblinger (C), Owens (A); 150-LB-Keller (C), Barylski (CS), Bradshaw (UMW), Devitis (A);

158-LB-Turnbull (A), Mayer (UWM), Stautihar (CS), Rinaldi (C); **167-LB-Kundla** (C), Diedrich (M), Juerisvich (A), Linnerud (UIC); **177-LB-McGrath** (A), Perault (C), Palomo (UIC), Fiala (C); **190-LB-Halbig** (C), Wright (M), Pukas (A), O'Connor (UIC); **HVYWT-Bunting** (H), Azzariti (CS), Sberna (C), Davey (A).

Midwest Conference

SCORING—Cornell 80, Coe 51, Monmouth 48, St. Olaf 45, Ripon 35, Knox 29, Grinnell 13, Carleton 12, Lawrence 10, Beloit 0.

118-LB-McCue (Cor) champion McDonnell (Coe) 2nd, Calvin (M) 3rd, Quinlan (L) 4th; **126-LB-St. Clair** (Cor), Castillo (M), Schuler (S), Siegel (Coe); **134-LB-Wheeler** (M), Bauman (K), Luther (Cor), Hagen (Car); **142-LB-Loertscher** (Cor), Bartlett (S), Dingemans (R), Atkinson (M); **150-LB-Springel** (K), Olson (S), Kineny (Car), Kauffman (R); **158-LB-Fairlie** (Coe), Kirk (R), Green (S), McCarter (K); **167-LB-Gilson** (M), Holmes (Cor), Trochinski (R), O'Neil (S); **177-LB-Simpson** (Coe), Alston (G), Richardson (L), Bennett (Cor); **190-LB-Jakubsen** (Cor), Williams (R), Chase (S), Hammond (Car); **HVYWT-Jensen** (Coe), Nelson (Cor), Stotlar (M), Aldrich (G).

Midwestern Conference

SCORING—Southern Ill. 72, Indiana St. 55, Illinois St. 41, Northern Ill. 37, Ball State 23.

118-LB-Lutes (InS) champion Cunningham (SI) 2nd, Rossetti (NI) 3rd; **126-LB-Gerdes** (SI), Gray (InS), Quigley (IIS); **134-LB-Webber** (NI), Jones (SI), Novotney (IIS); **142-LB-Kratzer** (InS), Cook (SI), Gamble (BS); **150-LB-Casey** (SI), Evans (BS), Maple (NI); **158-LB-TerHaar** (BS), Engles (SI), Fleming (NI); **167-LB-Bates** (IIS), Stumpf (SI), Kiley (Cor); **177-LB-Sweet** (InS), Alvarez (SI), Johnson (NI); **190-LB-Fiorini** (IIS), Samuels (SI), Grublesky (NI); **HVYWT-Osborne** (InS), Gibbs (NI), Day (IIS).

Minnesota Intercollegiate Athletic Conference

SCORING—St. John's 100, Augsburg 97, Concordia 27, Gustavus Adolphus 27, St. Mary's 20, UM Duluth 17, St. Thomas 16.

118-LB-Elfering (StJ) champion, Brown (A) 2nd, Lodholz (D) 3rd, Rodriguez (StM) 4th; **126-LB-T. Svendsen** (StJ), Hickman (A), Hoehn (StM), Hartung (StT); **134-LB-G. Svensen** (StJ), Good (A), Fogal (StM), Dunn (D); **142-LB-Johnson** (A), Fike (StJ), Kelly (StM), Ockuly (D); **150-LB-Marcy** (A), May (StT), Mayer (StJ), Boyce (C); **158-LB-Legatt** (StJ), Mattison (A), Larson (C), Rolfe (D); **167-LB-Workman** (StJ), Stewart (A), Humphrey (GA), Wilberg (StJ); **177-LB-Anderson** (A), Gehrke (GA), Michel (C), Rice (D); **190-LB-Miller** (StJ), Peterson (GA), Mastro (A), Smith (C); **HVYWT-Hashley** (C), Eustice (StJ), Regli (GA), Nestingen (A).

Missouri Intercollegiate

SCORING—NW Missouri 75, NE Missouri 68, SE Missouri 50, Central Mo. 48, SW Missouri 41, UM Rolla 27.

118-LB-Fye (NEM) champion, Hunt (SEM) 2nd, Stevener (CM) 3rd, Ensor (SWM) 4th; **126-LB-Garrett** (NWM), Kersten (NEM), Oxford (SEM), Gregory (UMR); **134-LB-Dobertson** (UMR), Geis (SEM), Moncavage (NEM), Matson (CM); **142-LB-Steele** (SWM), Elliott (NWM), Power (CM), Stallings (NEM); **150-LB-Schweizer** (NWM), Looper (SWM), Ragland (CM), Williams (NEM); **156-LB-Hastie** (SEM), Hostetter (NWM), Hughell (CM), Lemmons (NWM); **167-LB-Jorgenson** (NWM), Klein (NEM), Fritchie (CM), Frimmel (SWM); **177-LB-Harmegnies** (NWM), Helms (SEM), Proctor (NEM), Chaffin (SWM); **190-LB-Simpson** (CM), Griffone (NWM), Louvar (NEM), O'Dell (SWM); **HVYWT-Simmons** (NEM), McAlpin (UMR), Huelskamp (SEM), Harris (CM).

Mountain Intercollegiate Wrestling Association

SCORING—Air Force 70, Utah 67, Idaho St. 57, Colo. Western 46, Adams St. 37, Montana St. 30, Northern Colo. 23, Weber St. 19, Utah State 18, Northern Ariz. 12, Colo. Mines 6, Boise St. 2.

118-LB-Arishita (U) champion, Jeffrey (WS) 2nd, Hinderlinter (CW) 3rd, Mock (AS) 4th; **126-LB-Coleman** (US), Whittingham (CW), Sanchez (AF), Irizarry (U); **134-LB-**

MOUNTAIN INTERCOLLEGIATE BEST: L-R.—Arishita (Utah), Coleman (Utah St.), Donaldson (Air Force), Burnett (Idaho St.), Shepherd and Bellock (Utah), Caccia (Idaho St.), Callard (Air Force), Tennis (Utah), Schleuter (Northern Colorado).

NORTHERN IOWA-NORTH CENTRAL CONFERENCE KINGS: L-R, front—Omwig, Pike, McCready, Nicol, Meador; middle—Moeller, Young, Boeck, Fox, Ott; back—coach Patten, Stiles (mgr.), Mayes (trainer), coach McCrillis.

Ken Donaldson (AF), Vigil (AS), Walker (IS), Lindley (US); 142-LB-Burnett (IS), Reynolds (AF), Taylor (AS), London (CW); 150-LB-Callard (AF), Fisher (IS), Aust (CW), M. Burgess (MS); 158-LB-Shepherd (U), Hornbeck (CW), Ford (AF), C. Burgess (MS); 167-LB-Caccia (IS), Spring (MS), Scrabeck (AF), Phelan (NC); 177-LB-Tennis (U), Gray (AS), Jacobs (CW), Comi (CM); 190-LB-Schlueter (NC), Tkalecivic (NA), Dew (WS), Ellis (IS); HVYWT-Bellock (U), Flaherty (MS), Hunter (IS), Griffith (AF).

New England I. W. A.

SCORING—Massachusetts 87, Springfield 77, Central Conn. 51, Brown 44, Rhode Island 44, Dartmouth 31, Wesleyan 28, Amherst 28, MIT 14, Coast Guard 12, Boston U. 10, Williams 7, Lowell Tech 6, UM Presque Isle 6, Connecticut 5, Boston Col. 4, Bowdoin 4, R.I. College 3, Plymouth St. 2, Hartford 1, Maine 1.

118-LB-Mettis (S) champion Amato (UM) 2nd, Adham (URI) 3rd, Backlund (MIT) 4th; 126-LB-Hurd (We), Brunner (Br), Reynolds (UM), Ferrari (S); 134-LB-Goldberg (UM), Pollard (S), Osmanski (BU), Savino (URI); 142-LB-Gaydos (S), Catania (URI), Jester (UM), Saia (UC); 150-LB-Detrick (CC), Sotherden (S), Morelli (D), Rynick (We); 158-LB-Lint (S), Wickwire (CC), Godkin (UM), Case (Am); 167-LB-Young (UM), Davis (CC), McInerney (Wi), Lusso (CC); 177-LB-Thompson (D), Batty (Br), Shaw (CC), Martin (Am); 190-LB-Sklaver (Am), Zguris (UM), Milam (Br), Christenson (CC); HVYWT-Dambam (UM), McKenna (URI), Walsh (Br), Fritchard (D).

North Carolina Collegiate

TEAMS—Appalachian State, Campbell, Davidson, Duke, East Carolina, Guilford, No. Carolina A&T, N.C. Central, N.C. State, North Carolina, UNC Charlotte, UNC Wilmington, Pembroke St., West Carolina.

118-LB-Williams (EC) champion, Paynter (AS) 2nd, Vroom (EC) 3rd Burroughs (NCS) 4th; 126-LB-Singerman (AS), Monroe (EC), Stroup (AS), Baker (EC); 134-LB-Morgan (EC), Bauer (AS), Lundy (EC), Bupp (Cam); 142-LB-Marano (Du), Corbo (EC), Brinton (NCS), Kee (UNC-W); 150-LB-Spohn (EC), Hall (EC), Granfield (PS), Weddington (UNC-W); 158-LB-Thompson (AS), Jacobs (Dav), Seal (AS), Reeder (NCS); 167-LB-Rhode (NCS), Ingalls (EC), Barbiche (AS), Barrier (WCU); 177-LB-Hill (EC), Pratt (NCS), Stanberry (AS), Godfrey (AS); 190-LB-Gay (EC), Hicks (NCS), Coggins (AS), Deversa (EC); HVYWT-Schlagel (AS), Newman (Du), Pohren (EC), Johnson (NCC).

North Central Conference

SCORING—Northern Iowa 101, N.D. State 80, Mankato St. 60, S.D. State 50, South Dakota 19, Morningside 11, North Dakota 7, Augustana 3.

118-LB-Nicol (NI) champion, Opp (SDS) 2nd, Franke (MS) 3rd, Mandy (ND) 4th; 126-LB-Kucenic (NDS), Bolanos (Mor), Moeller (NI), Suiter (SDS); 134-LB-Pike (NI), Stockdale (MS), Albrecht (SD), Tinquist (NDS); 142-LB-Forde (NDS), Engels (SDS), Fox (NI), Hurtgen (A); 150-LB-Meador (NI), Williams (NDS), Medchill (MS), Cuckie (SD); 158-LB-Seifert (NDS), M. Engels (SDS), Young (NI), Weiss (MS); 167-LB-Johnson (MS), Ott (NI), Holtquist (SDS), Wood (ND); 177-LB-Demaray (NDS), Boeck (NI), Hage (MS), Beastro (SDS); 190-LB-Omvig (NI), Backlund (NDS), Pelot (SD), Distal (MS); HVYWT-McCreedy (NI), Piero (MS), Simmers (NDS), Onken (SDS).

North Dakota Collegiate

SCORING—Dickinson 68, Valley City 68, Wahpeton Science 45, Minot State 42, Jamestown 37, Mayville 28.

118-LB-Eisenbarth (D) champion, Christian (Mi) 2nd, Kast (WS) 3rd, Klein (Vc) 4th; 126-LB-Steinmetz (Ma), Lagasse (VC), Johnson (D), Burckhard (Mi); 134-LB-DeMarais (WS), Headrick (Mi), Skadberg (VC), Cook (D); 142-LB-Esser (J), Seidel (D), Vandrovac (VC), Sunram (WS); 150-LB-DeFoe (D), Conroy (WS), Aasen (Mi), Galt (VC); 158-LB-Zimmerman (VC), Jackson (Ma), Scherer (WS), Beckman (D); 167-LB-Huber (D), Brunner (Mi), Winter (Ma), Vandrovac (VC); 177-LB-Rochelleau (VC), Hermes (D), Williams (WS), Stuart (Mi); 190-LB-Sichmeller (VC), Schutte (J), Arnsen (Mi), Roshau (D); HVYWT-Marech (VC), Syvrud (J), Tischer (WS), Nelson (Ma).

Northern Intercollegiate Conference

SCORING—Winona St. 83, Bemidji St. 69, St. Cloud 53, Moorhead St. 37, UM Morris 27, SW Minnesota 17, Michigan Tech 13.

CORNELL COLLEGE—MIDWEST CONFERENCE CHAMPS: Left side, from bottom—McCue, St. Clair, Luther, Loertscher, Shannon; right—Stall, Holmes, Bennett, Jakubsen, Nelson; coach Bremner.

WINNERS IN MINNESOTA IAC: L-R, front—Johnson and Marcy (Augsburg), G. Svendsen, T. Svendsen and Elhering (all St. John's); back—Hashley (Concordia), Miller (St. John's), Anderson (Augsburg), Workman and Legatt (St. John's).

118-LB-Miller (W) champion, Siegel (UMM) 2nd, Griffith (SC) 3rd, Smith (M) 4th; 126-LB-Harper (MT), Haug (M), Nelson (W), Rogge (SW); 134-LB-DeMarais (W), Utley (B), Ryther (UMM), Jensen (SC); 142-LB-Saxe (B), Carlson (SC), Novak (UMM), Edwards (W); 150-LB-R. DeMarais (B), Hodgdon (W), Hartzperg (SC), Rose (UMM); 158-LB-Dettmer (B), Gildersleeve (M), Hall (W), Vogt (SW); 167-LB-Bauerly (SC), Hitesman (W), Eckert (B), Grave (SW); 177-LB-Bedtke (W), Corbin (M), Raymond (SC), Jensen (SW); 190-LB-Halvorson (W), Schmuck (B), Gallagher (M), Schuchard (SW); HVYWT-Boman (SC), Knott (B), Beutler (UMM), Ripple (W).

Northwest Conference

SCORING-Pacific 87, Linfield 50, Pac. Lutheran 47, Willamette 40, Lewis & Clark 30, Whitman 22, Col. Idaho 5.

118-LB-Patterson (P) champion; 126-LB-Corrado (L); 134-LB-Inclan (P); 142-LB-Scott (LC); 150-LB-Berner (PL); 158-LB-Cimmiyotti (P); 167-LB-Hervey (PL); 177-LB-Johnson (L); 190-LB-Smethurst (LC); HVYWT-Gaines (P).

Pacific Coast Athletic Association

SCORING-Long Beach St. 74, Fresno St. 71, UC Santa Barbara 56, San Diego St. 51, San Jose St. 31, Los Angeles St. 2.

118-LB-Howell (SD) champion, Cabral (SJ) 2nd, Plyler (LB) 3rd, Jordan (SB) 4th; 126-LB-Terry (LB), Combs (F), Rodriguez (SJ), Johnson (SD); 134-LB-Contreras (F), Appy (LB), Galvan (SB), Thunder (SD); 142-LB-Willeman (LB), Kerr (SJ), Thomas (SB), Sear (SD); 150-LB-Tice (SD), Gabrielson (LB), McLaughlin (F), Endicott (SB); 158-LB-Napier (F), McCampbell (SB), Powell (LB), Kerr (SJ); 167-LB-Graham (SD), George (SB), Smith (LB), Isen (F); 177-LB-Albrecht (LB), Berg (F), Feeley (SB), Reed (SD); 190-LB-Linn (SB), Hansen (F), Lee (LB), Thompson (LA); HVYWT-McGee (F), Jackson (SJ), Ainsleigh (SB), Brown (SD).

Pacific-8 Championships

SCORING-Washington 91, Oregon St. 70, UCLA 62, Oregon 46, Washington St. 31, California 27, Stanford 15.

118-LB-Oquendo (UCLA) champion, Cahoon (W) 2nd, Phillips (OS) 3rd, Cuthbert (C) 4th; 126-LB-Meilke (UCLA), Crisman (WS), Kaveny (W), Schar (O); 134-LB-Weigel (OS), Mendez (UCLA), Merrill (O), Ballew (W); 142-LB-Owings (W), Thomas (S), Ventura (O), Brown (OS); 150-LB-Pleasant (W), Paladay (WS), Horpel (S), Thomas (OS); 158-LB-Jones (OS), Shinjo (W), King (O), Fennell (C); 167-LB-Seavey (O), Murdock (W), Stevenson (C), Hieronymous (WS); 177-LB-Crumley (OS), DeForest (O), Lutz (UCLA), Maras (W); 190-LB-Allen (W), Thorburn (C), Swanson (UCLA), Strobel (OS); HVYWT-Hagen (OS), Widmer (UCLA), Felix (C), B. Strobel (O).

Pennsylvania Conference

SCORING-E. Stroudsburg 69, Clarion 60, Slippery Rock 54, Lock Haven 49, Bloomsburg 47, California 44, Millersville 23, Shippensburg 22, Edinboro 7, Mansfield 7, Kutztown 6.

118-LB-Pease (ES) champion, Shull (B) 2nd, Boudreau (Cal) 3rd, Turnbull (Cl) 4th; 126-LB-Farker (LH), Murdock (Cl), Youn (ES), Vallina (SR); 134-LB-Rippey (LH), Matter (ES), Watts (B), Irwin (SR); 142-LB-Brodmerkle (LH), Cook (Cal), Cox (SR), Davis (Mil); 150-LB-Dziedzic (SR), Luckenbaugh (ES), Waller (Cal), Lentz (Sh); 158-LB-Shalles (Cl), Brown (ES), DeMeeo (SR), Gorman (Sh); 167-LB-Simpson (Cl), Epler (ES), Haught (Cal), McKee (Man); 177-LB-Sheehan (B), Panarella (Mil), Daley (Cal), Eby (ES); 190-LB-Hitchcock (B), Enos (SR), Knarr (LH), Correll (K); HVYWT-Holsopple (Cl), Myers (Sh), Herr (Ed), Jenkins (SR).

President's Athletic Conference

SCORING-John Carroll 97, Wash. & Jeff. 56, Thiel 52, Allegheny 50, Case Western Res. 38, Bethany 24.

118-LB-Morabito (JC) champion, Snyder (CW) 2nd, Orochena (A) 3rd, Pearson (WJ) 4th; 126-LB-Donlon (A), Taczak (B), Mulhall (JC), First (CW); 134-LB-McMillan (JC), Kasmerky (WJ), Johnston (T), Ergun (CW); 142-LB-Weir (JC), Goldman (CW), Reagle (T), Stolz (B); 150-LB-Alderson (WJ), Zackey (T), Hummer (JC), Piez (CW); 158-LB-Saternow (T), Brannaka (WJ), Radie (JC), Moyer (A); 167-LB-Volkman (JC), Valore (CW), Boomer (A), Cole (WJ); 177-LB-Corbo (JC), Albright (A), Warner (T), Rummel (WJ); 190-LB-McKay (B), Pocock (WJ), Wittenmyer (A), Wing (JC); HVYWT-Floyd (JC), Sater (T), Giffen (A), Goldberg (WJ).

Rocky Mountain Conference

SCORING—Northern Colo. 81, Colo. Western 69, UN Omaha 67, Adams St. 44, Colo. Mines 17, Fort Hays 13, Ft. Lewis 12, So. Utah 11, Emporia St. 7.

118-LB—Hinderliter (WS) champion, Mock (AS) 2nd, Martinez (UNO) 3rd, Holliman (FH) 4th; 126-LB—Wagner (NC), Wittingham (WS), Maestas (ES), Funk (CM); 134-LB—Waller (UNO), Silva (NC), Vigil (AS), Roark (CM); 142-LB—Hornung (UNO), Taylor (AS), Holman (SU), Ross (NC); 150-LB—Burriss (NC), Mizushima (AS), Ault (WS), Brock (FH); 158-LB—Hornbeck (WS), Schlueter (NC), Young (FL), Tree (SU); 167-LB—Jacobs (WS), T. Ross (UNO), Thaw (AS), England (NC); 177-LB—Washington (UNO), Alexander (NC), Svoboda (WS), Feikert (FH); 190-LB—Soden (NC), Isehart (CM), Dunlap (AS), Borkowski (WS); HVYWT—Kipfmiller (UNO), Melius (NC), Wilger (WS), Hiles (FL).

Southeastern Conference

SCORING—LSU 70, Auburn 65, Georgia 57, Alabama 39, Florida 28, Tennessee 22, 118-LB—Rievley (T) champion, (disqualified 2nd), Trygg (LSU) 3rd, Lowry (G) 4th; 126-LB—Reeser (G), Alley (Au), Harber (T), Naifeh (LSU); 134-LB—Goodman (G), Barrett (LSU), Voss (Au), Watson (T); 142-LB—Wheeler (LSU), Haun (Au), Mulcahy (G), Barres (F); 150-LB—Plaisance (LSU), Sanders (F), Holliday (Au), Morton (AL); 158-LB—Dildine (AL), Shaffner (F), Taylor (LSU), Knipp (G); 167-LB—Bode (LSU), Roberts (Au), Landis (AL), Harrington (G); 177-LB—Bennett (LSU), Brown (Au), Zamochinski (G), Corder (F); 190-LB—Calloway (Au), Cleveland (G), Zorich (F), Webb (AL); HVYWT—Krapf (AL), Thompson (Au), Robinson (G), Boelkins (T).

Southeastern Intercollegiate Wrestling Association

SCORING—LSU 62, UT Chattanooga 61, Georgia Tech 61, Alabama 53, Troy State 23, Maryville 20, UT Martin 12.

118-LB—Speegle (GT) champion, Hood (UTC) 2nd, Trygg (LSU) 3rd, Morales (UTM) 4th; 126-LB—Poore (M), Naifeh (LSU), Gaddis (UTC), Wehby (GT); 134-LB—Faires (UTC), Barrett (LSU), Roberts (UTM), Gregory (A); 142-LB—Wheeler (LSU), Carmichael (GT); 150-LB—Glasser (UTC), Cook (TS), Goodman (GT), Morton (A); 158-LB—Dildine (A), Saville (GT), Plaisance (LSU), Gross (UTC); 167-LB—Landis (A), Bode (LSU), Morrison (GT), Sisco (UTM); 177-LB—Goldstein (GT), Bennett (LSU), Kehler (M), Parker (UTC); 190-LB—McKenney (UTC), Webb (A), Reiter (M), Dameier (LSU); HVYWT—Krapf (A), Calloway (TS), Whatley (UTC), Womack (GT).

Southern Conference

SCORING—Wm. & Mary 103, East Carolina 92, VMI 50, Davidson 26, Citadel 19, Furman 2.

118-LB—Parker (W&M) champion, Williams (EC) 2nd, Gardner (VMI) 3rd, Blue (F) 4th; 126-LB—Monroe (EC), Nagata (W&M), Moore (C), Benton (D); 134-LB—Morgan (EC), Kaila (W&M), Winchester (D), Brooks (C); 142-LB—Smallwood (W-M), Stevens (C), Corbo (EC), Scandling (D); 150-LB—Hogan (W-M), Paton (VMI), Carroll (EC), Funk (D); 158-LB—Giordano (W&M), Spohn (EC), Jacobs (D), Whitley (VMI); 167-LB—Hobson (W&M), Smith (VMI), Ingalls (EC), Webster (D); 177-LB—Hill (EC), Hazard

East-West College All-Stars

Stillwater, Okla., Apr. 2, 1971

EAST 19		WEST 13	
118-LB—Johnson (Mich. State)	5	Stapp (Okla. State)	1
126-LB—Massery (Northwestern)	5	Dw. Keller (Okla. State)	8
134-LB—Rippey (Lock Haven)	9	Weigel (Oregon St.)	4
142-LB—Keaser (Navy)	3	Da. Keller (Okla. State)	4
150-LB—Dziedzic (Slippery Rock)	9	Arneson (Okla. State)	3
158-LB—Trammell (Ohio U.)	7	Laush (Oklahoma)	3
167-LB—Matter (Penn State)	Draw 1	Johnson (Portland St.)	Draw 1
177-LB—Johnson (Ohio U.)	Draw 3	Baum (Okla. State)	Draw 3
190-LB—Paolano (Syracuse)	1	Peterson (Iowa State)	Draw 3
HVYWT—Joynner (Penn State)	5	Shields (Okla. State)	2

COACHES: East—Dave Adams (Pittsburgh), Harry Houska (Ohio U.), West—Tommy Chesbro (Okla. State), Jim Smith (Washington).

(W&M), B. Smith (VMI), Nolan (C); **190-LB-Bailey** (VMI), Gay (EC), Moyer (W&M), Purcell (D); **HVYWT-Freaney** (W&M), Pohren (EC), Mikula (VMI), Shinn (D).

Southern California Intercollegiate

SCORING—Cal Tech 73, Pomona 62, Claremont-Mudd 56, Redlands 54, Whittier 41. **118-LB-Garcia** (P) champion, Wright (R) 2nd, Tranchi (W) 3rd; **126-LB-Sapier** (R), Thigpen (W), Murphree (CT); **134-LB-Lewis** (CT), Madera (CM); Flanagan (W); **142-LB-Morrison** (R), Gonzales (W), Sadoyama (CM); **150-LB-Zieve** (CT), Salazar (P), Bornhoft (R); **158-LB-Lucas** (CM), Gilbert (P), Walker (CT); **167-LB-Allen** (P), Van Buskirk (CM), Crenshaw (CT); **177-LB-Buchanan** (CM), Ward (W), Morris (P); **190-LB-Smoody** (CT), Stevens (P), Withers (CM); **HVYWT-Johnson** (CT), Merten (R), Austen (CM).

State Universities of New York

SCORING—Oswego 86, Cortland 77, Brockport 64, Potsdam 59, Oneonta 27, Geneseo 9, New Paltz 5, Buffalo St. 4, Plattsburgh 2.

118-LB-Jascot (Os) champion, Lewis (Pot) 2nd, Evory (Br) 3rd, Solomon (C) 4th; **126-LB-Tortorici** (C), Schmidt (Br), Ball (Os), Petroff (Pot); **134-LB-Carrozza** (Os), Davey (C), Signor (Pot), Eddy (G); **142-LB-Rogers** (C), Levis (Br), Wulliez (Os), Lyon (Pot); **150-LB-Williams** (Os), Torano (On), Paolano (C), Annese (Br); **158-LB-Fitch** (Os), Johnson (Pot), Cook (NP), Didio (Br); **167-LB-Buckheit** (Br), Pizzo (Os), Roche (C), Gelea (Pot); **177-LB-Lett** (C), Schuler (On), Chapin (Br), Hook (BS); **190-LB-Eldred** (Pot), Grillo (Br), Wraight (Os), Brown (Om); **HVYWT-Schlacter** (C), Simmonds (Os), Parente (Br), Richardson (Pot).

South Dakota Intercollegiate

SCORING—Huron 80, Northern St. 70, Black Hills 60, Southern St. 33, S.D. Tech 24, Dak. Wesleyan 23, Dakota St. 23.

118-LB-Buatti (DW) champion, Bjerke (NS) 2nd, Livingston (H) 3rd, Steckelberg (SDT) 4th; **126-LB-Miller** (BH), Johnson (H), Sullivan (DS), Jacobsen (DW); **134-LB-Ward** (BH), Relf (DS), Tonn (H), Tucker (SS); **142-LB-Nelson** (NS), Doolittle (H), Bertram (BH), Bonte (SS); **150-LB-Stettler** (H), Anderson (BH), Ryks (DW), Wetzler (NS); **158-LB-Jensen** (NS), Schauer (H), Slade (SS), Kirk (SDT); **167-LB-Schmidt** (NS), Weaver (BH), Becker (SDT), Clarke (H); **177-LB-Moon** (SS), Knock (SDT), Davis (BH), Newman (NS); **190-LB-McMullen** (H), Jones (NS), DeBoer (SS), Lagndon (BH); **HVYWT-Ehlers** (H), Johnson (NS), Larsen (DS), Hegge (SS).

West Virginia Intercollegiate

SCORING—West Liberty 96, Alderson-Broaddus 61, Fairmont 52, Glenville 30, Concord 17, Morris Harvey 8.

118-LB-Price (WL) champion, Rood (F) 2nd, Hughart (AB) 3rd, Amico (MH) 4th; **126-LB-M. Gatto** (WL), Cook (F), Bradley (MH), Simms (G); **134-LB-Doyle** (WL), Pierson (G), Edgell (F), Cittadino (MH); **142-LB-H. Gatto** (WL), Klanian (AB), Wilson (G); **150-LB-Geisendaffer** (AB), Naternicola (F), Porter (WL), West (G); **158-LB-Craig** (WL), Thorn (AB), Wilson (G); **167-LB-McDonough** (WL), Viscomi (AB), Stalnaker (G), Pratt (C); **177-LB-Hostler** (F), Garrett (WL), J. Viscomi (AB), Pratt (C); **190-LB-Chilenski** (WL), Proctor (F), Laduk (AB); **HVYWT-Kluge** (AB), Linkous (C), Priest (WL), Rice (G).

Western Athletic Conference

SCORING—Brigham Young 91, Utah 59, Wyoming 44, Arizona 41, New Mexico 35, Arizona St. 20, Colorado St. 4.

118-LB-Brumit (A) champion, Arishita (U) 2nd, P. Fehlberg (BYU) 3rd, Hrdlicka (W) 4th; **126-LB-Chambers** (BYU), DeVore (NM), Kukuk (A), Irizary (U); **134-LB-Hensen** (BYU), Carnes (U), Soriano (W), Stuehrenberg (A); **142-LB-Kenworthy** (BYU), Trujillo (AS), Schissler (U), Harrison (A); **150-LB-R. Fehlberg** (BYU), Coley (AS), Howie (W), Pierson (A); **158-LB-Shepherd** (U), Hill (W), Paynter (NM), Pittman (BYU); **167-LB-Sorochinsky** (BYU), Bell (A), Fanning (W), Rozak (CS); **177-LB-Van Meveren** (NM), Tennis (U), Proios (A), Burgess (BYU); **190-LB-Alf** (W), Davis (U), Westfall (BYU), Wager (A); **HVYWT-Tams** (BYU), Peterson (NM), Dinovo (W), Bellock (U).

Western Canadian Intercollegiate

SCORING—Alberta 61, Saskatchewan (Saskatoon) 54, British Columbia 44, Saskatchewan (Regina) 39½, Calgary 33, Manitoba 19½.

SOUTHERN CONFERENCE CHAMPS: L-R, front—Parker (Wm. & Mary), Monroe and Morgan (East Carolina), Smallwood and Hogan (Wm. & Mary); back—Giordano and Hobson (Wm. & Mary), Hill (East Carolina), Bailey (VMI), Freaney (Wm. & Mary).

NEW ENGLAND TITLISTS: L-R, front—Metts (Springfield), Hurd (Wesleyan), Goldberg (Mass.), Gaydosh (Springfield), Detrick (Central Conn.); back—Lint (Springfield), Young (Mass.), Thompson (Dartmouth), Sklaver (Amherst), Dambam (Mass.).

118-LB-Bertie (A) champion, Bunney (SS) 2nd, Higashi (BC) 3rd, Devitt (SR) 4th; **126-LB-Baylis (M)**, Burnett (SR), Boychuk (A), Barber (SS); **134-LB-Tanaka (A)**, Zak (SR), Huisman (M), Crawford (C); **142-LB-Gauthier (A)**, J. Burnett (SR), Jackson (SS), Willis (C); **150-LB-Glover (A)**, Gray (BC), Staples (C), Jenner (SS); **158-LB-Burgener (BC)**, McLeod (SS), (SS), Zimmerman (SR), Angevin (C); **167-LB-Frey (SS)**, Mariash (BC), Smith (A), Irving (C); **177-LB-Hryb (BC)**, Penney (SS), Tresco (SR), Rosychuk (A); **190-LB-Mudry (SS)**, McDonald (BC), Leibel (SR), Ross (C); **HVYWT-Keller (C)**, Schmidt (A), Streiloff (SS), Pratt (SR).

First Colonies Open

TEAMS—Appalachian, Blairsville YMCA, East Carolina, Fort Lee, Gettysburg, Hampton WC, Hargrave MA, Indiana-Pa. Millersville Monarch AC, Montgomery WC, Newport News Apprentice, Westchester AC, Wm. & Mary, Wilmington.

118-LB-Shelsby (Un) champion, Ryan (W&M) 2nd, Wendell (Un) 3rd, Vroom (EC) 4th; **126-LB-Monroe (EC)**, Harrell (NNA), Hetrick (G), Kidd (HWC); **134-LB-Pond (MAC)**, McFadyen (A), Allen (Ind-Pa), Jones (Mill); **142-LB-Spohn (EC)**, Neepner (Ind-Pa), Lundy (Un), Recore (MAC); **150-LB-Bright (MAC)**, Warnick (B), Miller (Mill), Ellenberger (Un); **158-LB-Elliott (Wil)**, Gallagher (MAC), Kline (Ind-Pa), Kessing (Un); **167-LB-LaPrad (Un)**, Lehman (I), Weiss (MWC), Kalokerinos (FL); **177-LB-Hill (EC)**, Kigerl (MAC), Watson (HMA), Malnerich (Un); **190-LB-Plance (B)**, Rogish (I), Gay (EC), Heneman (HWC); **HVYWT-Zoschg (Mill)**, Christ (W&M), Allen (I), Forrest (WAC).

Southern Open

TEAMS—Alabama, Athletes In Action, Atlanta YMCA, Auburn, Boise St., Bowling Green, Clarion St., Georgia Tech, Iowa State, LSU, Mayor Daley, Mich. State, Missouri, Ohio State, Oklahoma, Okla. State, Sewanee, Southern Ill., Tampa, Temple, Tennessee, UT Chattanooga, UT Martin.

118-LB-Turnbull (C) champion, Hood (UTC) 2nd, Morales (UTM) 3rd, Goss (UTC) 4th; **126-LB-Fujita (OkS)**, Thrasher (OkS), Murdock (C), Bissell (MS); **134-LB-Dwayne Keller (OkS)**, Hart (AIA), Donahue (C), Barrett (LSU); **142-LB-Young (BS)**, Darrell Keller (OkS), Pruzansky (Tem), Stites (OkS); **150-LB-Cable (IS)**, Davis (AIA), Dommick (OkS), Dymond (C); **158-LB-Rushing (AIA)**, Lam (O), Schalles (C), Pond (GT); **167-LB-Wells (O)**, Hicks (AIA), Campbell (OkS), Reinbolt (OkS); **177-LB-Anderson (AIA)**, Domko (SI), Delane (OkS), Webb (Ala); **190-LB-Zindel (MS)**, Baum (OkS), Amundson (AIA), Carr (Tam); **HVYWT-Kristoff (MD)**, Carollo (AIA), Whatley (UTC), Geris (OkS).

Wheaton Invitational

SCORING—Augustana 69, Graceland 58, Marquette 57, MacMurray 43, Dubuque 41, Notre Dame 34, Taylor 33, North Park 13, Wheaton 13, North Central 14, Lake Forest 1, Elmhurst.

118-LB-Dever (G) champion, Ciacco (ND) 2nd, Kessler (E) 3rd, Carlton (Mar) 4th; **126-LB-Anderson (A)**, Manuel (G), Davis (NP), Whitehead (D); **134-LB-Clay (A)**, Hendrix (D), Rudolph (Mar), Griffin (G); **142-LB-Youngren (Mac)**, Collins (A), Healy (Mar), Pinkham (W); **150-LB-Munch (A)**, Sorenson (T), Lubansky (W), Kenny (Mac); **158-LB-Maple (Mac)**, Stuart (E), Bower (Mar), Bennett (ND); **167-LB-Knutsen (D)**, Bezdicheck (Mar), Cook (G), Malvik (A); **177-LB-Koziczowski (Mar)**, J. Marchak (T), Willett (Mac), Miller (A); **190-LB-Howell (G)**, M. Marchak (T), Reid (D), Harrison (E); **HVYWT-Gustavson (ND)**, Peavy (G), Brejla (A), Jones (Mar).

Wilkes Open

SCORING—(Top ten)—NYAC 57, Wilkes 44, Navy 37, Slippery Rock 34, Temple 27, Bloomsburg 22, Glassboro 19, Buffalo 15, King's 14, Oswego 10, Lycoming 10; Others—Calif. St., Clarion, Corning CC, Delhi Club, East Carolina, Fair, Dickinson, Lehigh, Luzerne CC, McCullough, Oneonta, Pennsylvania, Virginia, Wm. & Mary.

118-LB-Fiore (T) champion, Brown (BU) 2nd, McGinley (W) 3rd, Graham (DC) 4th; **126-LB-Mazzante (K)**, Roberts (W), Monroe (EC), Fatigante (SR); **134-LB-Sofman (NYAC)**, Trovei (W), Pruzansky (FDU), Garabedian (W); **142-LB-Habecker (Unat)**, Lawless (T), Pruzansky (Penn), Guarino (CCC); **150-LB-Keaser (N)**, Cook (Cal St), McDonald (Unat), Greenhalgh (NYAC); **158-LB-Dziedzic (SR)**, Schalles (Cl), Williams (One), Spohn (EC); **167-LB-Gallagher (NYAC)**, Sattler (N), Bacastow (Leh), Villico (Glas); **177-LB-Kigerl (NYAC)**, Schellhorn (SR), Jones (N), Karabin (Leh); **190-LB-Bichaels (Va)**, Christ (W&M), Sullivan (Mc), Rutzen (NYAC); **HVYWT-McCue (Bl)**, Arnould (W), Kislin (LCC), Fallies (Glas).

WAC WINNERS: L-R, front—Brumit (Arizona), Chambers (BYU), Hansen (BYU), Kenworthy (BYU), Fehlberg (BYU); back—Shepherd (Utah), Sorochinsky (BYU), Van Mevren (New Mexico), Alf (Wyoming), Tams (BYU).

SOUTHEASTERN INTERCOLLEGIATE CHAMPS: L-R, front—Speegle (Georgia Tech), Poore (Maryville), Faires (UT Chattanooga), Wheeler (LSU); back—Glasser (UT Chattanooga), Dildine (Alabama), Landis (Alabama), Goldstein (Georgia Tech), McKenney (UT Chattanooga), Krapf (Alabama).

1971 Dual Meet Records

School	Coach	Record	School	Coach	Record
Adelphi	Roger Rubinetti	3-3-0	Coe	R. M. Masonholder	7-6-1
Adrian	Paul Macdonald	9-6-0	Colgate	Curt Blake	4-10-0
Air Force	Karl Kitt	10-1-0	Colorado	Shelby Wilson	7-5-1
Akron	Pete Guthrie	10-5-1	Colorado Mines	Jack Hancock	2-8-0
Alabama	Jim Tanara	10-7-0	Colorado State	Don Mullison	3-10-0
Albany St. (NY)	Joseph Garcia	9-2-0	Colo. Western	Tracy Borah	9-4-0
Albion	Tom Taylor	7-3-0	Columbia	Jerry Seckler	1-10-0
Aldright	Dale Vandersall	0-11-0	Concordia (ILL.)	Bill Driskill	6-10-0
Allegheny	Harold McElhaney	2-10-0	Connecticut	Nate Osur	2-11-0
American U.	Bob Karch	5-11-0	Cornell Col.	Barron Bremner	9-5-0
Amherst	Henry Littlefield	8-5-0	Cornell	Jimmy Miller	3-10-0
Appalachian St.	Steve Gabriel	9-4-0	Cortland St.	Vince Gonino	11-3-0
Arizona	Bill Nelson	7-6-0	Dakota St.	Neil Hattlestad	3-11-0
Arizona St.	Ted Bredehoff	0-10-0	Dartmouth	Gary Golden	2-7-2
Army	LeRoy Altz	9-5-0	Dartmouth	Charlie Parker	6-2-0
Ashland	Chris Ford	3-6-1	Dartmouth	S. Bulgarski	5-3-0
Auburn	Swede Umbach	15-1-0	Defiance	C. Carpenter	12-2-1
Augustana (Ill.)	Ron Schiekeway	5-3-1	Delaware	Paul Billy	8-5-0
Augustana (SD)	Don Morton	9-10-0	Delaware Valley	Floyd Marshall	6-5-1
Baldwin-Wallace	John Summa	11-5-0	Denison	Tommy Thomsen	3-14-0
Ball State	Pete Samuels	3-10-1	DePauw	Lee Schoenfeld	0-8-0
Baltimore	Ford-Haney	11-4-0	Dickinson	Robert Marshall	4-7-4
Beloit	Harold Lloyd	0-4-0	Doane	Bob Connor	5-12-0
Bethany	John Hibbert	1-10-0	Drake	Lonnie Timmerman	6-7-1
Binghamton St.	Steve Erber	4-7-1	Drew	Ernest Eveland	3-7-0
Bloomsburg St.	Russ Houk	12-8-0	Drexel	W. Gerstemeier	3-7-0
Boise State	Bill Bowman	9-8-0	Duke	Bill Harvey	6-5-0
Boston Col.	Jim Maloney	3-8-0	Duquesne	Kalman Csoka	9-2-0
Boston St.	Arnie Shaw	9-4-0	East Carolina	John Welborn	9-2-0
Boston U.	Dick Gibney	14-2-1	East Stroudsburg	Red Witman	14-6-0
Bowdoin	Philip Soule	9-2-0	Eastern Illinois	H. O. Pinther	12-7-0
Bowling Green	Bruce Bellard	11-6-0	Eastern Kentucky	Fred Francis	6-5-1
Brandeis	Bob Gustavson	2-11-0	Eastern Michigan	Russell Bush	10-7-0
Brigham Young	Fred Davis	12-3-0	Eau Claire St.	Bill Yeagle	3-10-1
Brooklyn Poly	Edward Collins	1-11-0	Elizabethtown	Kenneth Ober	11-5-0
Brown	Mike Koval	9-4-0	Elmhurst	Rich Ulrich	8-1-0
Bucknell	Richard Schumacher	6-7-0	Elmira	John Palmer	6-9-0
Buffalo	Ed Michael	14-6-1	Emporia St.	Roger Trotter	0-8-0
Buffalo St.	Frank Pascarella	2-7-1	Evansville	Nick Voris	2-4-0
C.W. Post	Jim Davey	6-9-0	Fairleigh Dickinson	Bob Metz	2-8-1
California	Bill Martell	4-10-0	Florida	Keith Tennant	10-8-0
Cal Poly	Vaughan Hitchcock	20-2-1	Florida A&M	Ronald Frazier	8-5-0
CP Pomona	Ray Daugherty	6-6-1	Fordham	James Savin	0-0-0
Cal Tech	Tom Gutman	8-5-1	Fort Lewis	Clint Ewald	0-7-0
California (Pa.)	Frank Vulcano	15-3-0	Frank. & Marsh.	Ronald Gray	8-5-1
Calvin	James Webster	0-12-0	Fresno State	Dick Francis	5-10-0
Canisius	Charles Mann	0-7-0	Fullerton St.	Don Matson	6-6-0
Capital	Ted Geoffery	7-4-0	Furman	Bob Bonheim	2-4-1
Carleton	Jim Nelson	4-10-1	Gannon	Bob Brabender	2-8-0
Carroll	Ken Hulslander	6-4-0	Geneseo St.	Robert Hughes	9-9-0
Case Western Res.	Robert Del Rosa	7-3-0	Geo. Washington	Steve Sause	1-1-1
Catholic U.	Randy Umberger	1-7-1	Georgia	Frank Keller	12-5-0
Central	Lowell Bauer	11-5-0	Georgia Tech	Lowell Lange	9-6-1
Central Conn.	George Redman	11-5-0	Gettysburg	James Sause	7-9-0
Central Michigan	Chuck Sherwood	12-3-0	G'assboro St.	Fred Bradley	5-4-1
Central Missouri	Roger Denker	5-8-0	Gonzaga	Jon Horton	5-12-0
Central Wash.	Eric Beardsley	7-6-0	Griannel	Maurice Hunt	0-11-0
Centre	Bill Cox	3-8-0	Grove City	Joe Kopinsky	6-8-1
Chicago	John Schael	6-4-0	Gustavus Adolphus	Jack Radabaugh	5-7-1
Chico State	Dick Trimmer	9-5-0	Hampden-Sydney	Lou Wacker	4-6-0
Cincinnati	Stan Abel	17-1-0	Hartford	John Ciabotti	5-7-0
Citadel	Ken Shelton	3-4-0	Hartwick	Bill Paule	3-5-0
CCNY	Henry Wittenberg	4-10-0	Harvard	John Lee	14-5-0
Claremont-Mudd	Mike M-randi	9-6-0	Haverford	Hartman-Ross	2-10-0
Clarion St.	Bob Budd	11-2-0			
Clarkson	Ron Cervasio	1-9-0			
Cleveland St.	Richard Bonacci	4-3-1			
Coast Guard	Steve Eldridge	9-3-0			

School	Coach	Record	School	Coach	Record
Hawaii	James Little	2-2-0	Minnesota	Wally Johnson	9-10-1
Hayward St.	Dick Rivenes	2-10-1	Missouri	Hap Whitney	5-9-1
Heidelberg	Pete Riesen	12-2-0	Monmouth (Ill.)	William Neifchow	8-2-0
Hiram	Peter Brann	8-10-1	Montana	Larry Hilderman	3-11-0
Hobart	Ray Demuth	4-7-0	Montana State	Bill Emsick	9-2-0
Hofstra	Bob Getchell	9-8-0	Montclair St.	Tim Sullivan	9-7-0
Holy Cross	Rich Rodgers	3-6-0	Moorhead St.	Bill Garland	5-9-0
Hope	George Kraft	4-8-0	Moravian	Paul Kukientz	4-7-1
Howard	John Organ	10-3-0	Morehead St.	Dan Walker	7-5-0
Hunter	Charles Brown	5-3-0	Morgan State	William Brown	3-4-0
Husson	Tom Beryea	1-6-0	Morningside	Arnold Brandt	9-7-1
			Morris Harvey	Steve Edwards	1-7-0
Idaho	Bob Thompson	8-3-0	Mount Union	Jim Tressler	15-3-0
Idaho State	Tom Jewell	7-4-0	Muhlenberg	John Piper	7-5-1
Illinois	Jack Robinson	2-13-0	Muskingum	Russ Wickerham	10-7-3
Illinois State	Robert Koehler	8-5-0			
Illinois Tech	Tony Barbaro	3-10-0	Navy	Ed Peery	16-1-2
Indiana	Charles McDaniel	5-11-0	Nebraska	Orval Boggialli	8-2-0
Indiana State	Gary Simons	5-7-0	Nebraska Wesleyan	Ronald Bachman	9-3-1
Indiana (Pa.)	Bill Blacksmith	7-6-0	New Hampshire	Irv Jess	7-0-0
Iowa	David McCuskey	12-4-1	New Mexico	Ron Jacobsen	6-6-0
Iowa State	Harold Nichols	17-0-0	New Paltz St.	James Valentine	5-6-0
Ithaca	Lou Munch	6-5-1	N.Y. Maritime	Larry Sciacchitano	10-5-0
			NYU	Roger Sanders	13-3-1
John Carroll	Tony Decarlo	8-2-0	Norfolk State	William Wright	5-5-0
Johns Hopkins	Bob Sisk	2-9-0	North Carolina	Sam Barnes	1-9-0
Juniata	William Berrier	6-10-0	N.C. State	Jerry Barker	6-6-1
			North Central	Bob Brown	2-3-0
Kalamazoo	George Acker	5-11-0	North Dakota	Bob Stiles	2-12-0
Kansas State	Fritz Knorr	9-3-0	N.D. State	Bucky Maughan	12-1-0
Kent State	Joe Begala	2-10-0	North Park	John Eliasik	4-5-0
Kenyon	William Heiser	0-12-0	NE Missouri	Bruce Craddock	7-2-1
King's	Ned McGinley	4-8-0	Northern Arizona	Maurice Johnson	2-7-0
Kings Point	Les Kempf	7-7-0	Northern Colorado	Jack LaBonde	13-4-0
Knox	Al Partin	5-5-0	Northern Illinois	Don Flavin	4-8-1
Kutztown St.	Dan Hinkel	10-6-1	Northern Iowa	Chuck Patten	12-3-0
			Northern Michigan	Ken Koenig	13-3-0
Lafayette	Art Statum	10-3-0	NW Missouri	George Worley	9-5-0
Lake Superior St.	Jerome Cheynet	9-2-2	Northwestern	Ken Kraft	9-2-0
Lawrence	Ken Biegel	2-3-1	Notre Dame	Terry Mather	6-8-1
Lebanon Valley	Jerry Petrofes	7-4-2			
Lehigh	Thad Turner	6-3-0	Oberlin	Joe Curtis	2-9-0
Lehman	Greg Kuznar	1-7-0	Ohio U.	Harry Houska	13-1-2
Lincoln (Pa.)	Allen Cook	3-6-0	Ohio State	Cassy Fredericks	12-3-1
Livingstone	John Schrock	4-5-1	Ohio Wesleyan	Ray Leech	13-0-0
Lock Haven	Ken Cox	10-3-0	Oklahoma	Tommy Evans	9-7-0
Long Beach St.	John Wadas	6-5-1	Oklahoma State	Tom Chesbro	12-2-0
LIU	Doug Prato	6-4-0	Old Dominion	Tom Robinson	0-13-0
Loras	Pat Flanagan	8-3-2	Olivet	Jare Klein	9-2-0
L.A. State	Reed Nilsen	2-9-0	Oneonta St.	Al Sosa	6-8-0
Louisiana St.	Dale Ketelsen	8-4-0	Oregon	Ron Finley	5-8-1
Lowell State	Gerry Grasso	2-5-1	Oregon Col.	Gale Davis	10-5-0
Lowell Tech	Raymond Sparks	12-6-0	Oregon State	Dale Thomas	18-2-2
Loyola, Md.	Thomas Milligan	4-6-0	Oswego State	James Howard	11-7-0
Luther	Paul Solberg	10-5-2	Otterbein	Chuck Burner	1-9-0
Lycoming	Budd Whitehill	8-8-0			
			Pennsylvania	Larry Lauchle	4-6-0
MacMurray	Pete George	18-3-0	Penn State	Bill Koll	10-0-1
Maine	Ian MacKinnon	2-6-1	Pittsburgh	Dave Adams	8-3-1
Maine Maritime	Edgar Biggie	6-3-0	Plattsburgh St.	Don Learman	2-10-0
Mankato State	Rummy Macias	9-7-1	Plymouth St.	John Munson	2-7-1
Marietta	Roger Sherman	5-12-1	PMC Colleges	Harry Durney	3-7-0
Marist	Larry Heinenmann	4-9-0	Pomona	Juan De Herrera	13-3-0
Marquette	Barney Karpfinger	7-8-1	Portland St.	Howard Westcott	12-6-2
Marshall	Mike Sager	6-10-0	Potsdam St.	Frank Millard	10-7-0
Maryland	Sully Krouse	5-5-0	Princeton	John Johnston	12-3-0
Maryville	John Davis	5-5-0	Puget Sound	Ray Payne	9-3-0
Massachusetts	Harmer Barr	15-3-1	Purdue	Don Corrigan	7-9-2
MIT	Wilfred Chassey	8-8-0			
Miami (O.)	Ron Corradini	4-8-1	Redlands	Bob Hammond	8-1-1
Michigan	Rick Bay	8-2-2	Rhode Island	Roger Leathers	9-3-1
Michigan State	Grady Peninger	7-3-2	R.I. College	Russell Carlsen	5-11-0
Michigan Tech	Richard Elrite	6-10-1	Ricker	Carl Brandt	5-3-0
Millersville	Jerry Swope	9-8-1	Rider	Barry Burnett	11-3-0

1971 DUAL MEET RECORDS

45

School	Coach	Record	School	Coach	Record
Ripon	Bill Connor	6-3-1	UMo. Rolla	Joe Keeton	7-6-1
Rochester	Frank Oliveri	9-2-2	UN Reno	Keith Loper	4-6-1
Rochester Tech	Earl Fuller	5-7-0	UNC Charlotte	Claude Savage	0-2-0
RPI	Gene Monaco	3-8-0	UNC Wilmington	James Morrissey	7-4-1
Rutgers	Richard Voliva	3-7-1	UT Chattanooga	James Morgan	12-1-0
			UT Martin	Bud Re'selt	5-4-0
St. Cloud	John Oxtou	16-3-1	UW Milwaukee	Dale Schallert	6-9-0
St. Francis (Pa.)	Tom Vaux	9-9-0	Union	Jerry Everlung	11-1-0
St. John's (Minn.)	Terence Haws	12-0-0	Upper Iowa	Mike Olson	18-0-1
St. Joseph's (Ind.)	Bill Jennings	4-4-0	Ursinus	Frank Videon	8-2-0
St. Lawrence	Ted Stratford	9-2-0	Utah	Marv Hess	13-6-0
St. Olaf	Charles Lunder	10-8-0	Utah State	Bob Carlson	5-13-0
St. Thomas	Andy Favorite	0-10-0			
San Diego St.	Harry Broadbent	8-1-2	Valparaiso	Don Canfield	7-1-1
San Fernando	Adran Adams	7-10-0	Virginia	George Edwards	8-5-0
San Jose St.	Hugh Mumby	0-0-0	VMI	Oscar Gupton	4-4-0
Scranton	John Hopkins	2-9-1	Virginia State	Hulon Willis	0-3-0
Seattle Pacific	Frank Furtado	9-9-0	Virginia Tech	Frank Teske	3-7-0
Seton Hall	John Allen	3-11-0			
Sewanee	Horace Moore	4-5-0	Wabash	Max Servies	9-1-1
Shippensburg	William Corman	9-4-0	Wagner	Bill Lied	7-2-1
Slippery Rock	Fred Powell	16-2-0	Wartburg	Dick Walker	11-5-1
Sonoma State	Ken Flynn	0-9-0	Washington	Jim Smith	12-3-3
South Dakota	Dave Trotter	10-9-1	Washington St.	Les Hogan	6-7-0
S.D. State	Warren Williamson	11-5-1	Washington (Md.)	Robert Pritzlaff	4-6-0
Southampton	Bill Nicol	4-5-0	Washington (Mo.)	Chris Gi'noulakis	1-11-0
SE Missouri	Don McNair	4-8-1	Wash. & Jeff.	James White	5-8-2
Southern Illinois	Linn Long	9-7-0	Wash. & Lee	Roy Skinner	3-10-1
SI Edwardsville	Larry Kristoff	9-4-0	Wayne State	Leroy Pindara	4-8-0
Southern Oregon	Bob Riehm	9-1-1	Weber State	Ralph Hunter	7-8-0
SW Minnesota	Mike Sterner	8-7-0	Wesleyan	Bill Macdermott	8-10-0
SW Missouri	Mike McCarty	9-9-0	West Chester St.	Milt Collier	10-4-0
Springfield	Doug Parker	8-7-1	West Virginia	George Nedef	11-4-1
Stanford	Dave Reed	2-10-0	Western Illinois	Bob McMahan	9-3-1
Susquehanna	Charles Kunes	8-2-0	Western Maryland	Terry Conover	9-1-0
Swarthmore	Gomer Davies	5-6-0	Western Michigan	George Hobbs	10-2-0
Syracuse	Ed Carlin	5-8-0	Westmar	Milton Martin	11-3-2
			Westminster	Gene Nieholson	5-3-0
Temple	Robert McCreary	8-4-0	Wheaton	George Olson	3-9-0
Tennessee	Bob Davis	0-10-0	Wilkes	John Reese	13-0-0
Thiel	Mel Berry	6-8-0	William & Mary	Richard Besnier	8-1-0
Toledo	Dick Wilson	9-3-0	William Jewell	Steve Thomson	4-5-0
Towson State	Bill Forbes	11-1-0	Williams	Joe Dailey	0-9-1
Trenton St.	Mike Curry	11-2-1	Winona State	Fran McAnn	7-5-0
Tufts		2-11-0	Wisconsin	Duane Kleven	13-4-0
			WSU Superior	Joe Dowler	15-4-0
UC Davis	Bob Brooks	7-5-0	Wittenberg	Bob Rosecrans	8-10-0
UCLA	Dave Hollinger	8-5-0	Wooster	Phillip Shippe	6-5-1
UC Riverside	Leigh Frye	4-9-0	Worcester Tech	Len Polizzotto	7-4-0
UC San Diego	Chuck Millenbah	10-3-0	Wyoming	Joe McDaniel	5-10-0
UC Santa Barbara	Bill Hammer	9-6-0			
UI Chicago	Matt Ellisworth	4-8-0	Yale	Bert Waterman	8-4-2
UM Duluth	Neil Ladsten	4-7-1	Yeshiva	Neil Ellman	3-11-0
UMe. Presque Isle	Robert Smith	8-4-1	York	David Steiler	10-5-0

1973 Guide Material

All material for inclusion in the 1973 Official Wrestling Guide must be submitted to the Editor, Charles Parker, Davidson College, Davidson, N.C., not later than April 8, 1972.

NATIONAL JUNIOR COLLEGE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Weight</i>	<i>Champion</i>	<i>Runner-up</i>	<i>Third</i>	<i>Fourth</i>	<i>Fifth</i>	<i>Sixth</i>
118-LB.	LEE <i>Muskegon</i>	Biondi <i>Farmingdale</i>	Allison <i>North Iowa</i>	Calasco <i>Cuyahoga W</i>	Graham <i>Delhi</i>	Lewis <i>Colby</i>
126-LB.	WELTER <i>Lake County</i>	Almada <i>Triton</i>	Turner <i>Northern Okla.</i>	Rutter <i>Corning</i>	Gustin <i>Alfred</i>	Soto <i>Clackamas</i>
134-LB.	McCLOE <i>Delhi</i>	Snetsinger <i>Itasca</i>	Owen <i>Big Bend</i>	DeMarais <i>Wahpeton</i>	Stockdale <i>North Iowa</i>	Cardinel <i>Grand Rapids</i>
142-LB.	WILLIAMS <i>Clackamas</i>	Hedlund <i>Fergus Falls</i>	Loeb <i>LaPlume</i>	Parker <i>Lake County</i>	Waller <i>Delhi</i>	Smith <i>Triton</i>
150-LB.	EPP <i>McCook</i>	Arnold <i>Muskegon</i>	Jones <i>Clackamas</i>	Hobson <i>Grand Rapids</i>	Cuomo <i>Trinidad</i>	Wille <i>Keystone</i>
158-LB.	BEENE <i>Triton</i>	Smith <i>Ricks</i>	Irvine <i>Black Hawk</i>	Jackson <i>Miami-Dade</i>	Nowakowski <i>Boyce</i>	Kargel <i>Grand Rapids</i>
167-LB.	CARTER <i>Northern Okla.</i>	Barber <i>Camden</i>	Clarke <i>North Iowa</i>	Gabel <i>Sterling</i>	Arndt <i>Worthington</i>	Tracy <i>Alfred</i>
177-LB.	SNOWLEY <i>Clackamas</i>	Hamilton <i>Erie</i>	Kerr <i>Triton</i>	Schneider <i>Keystone</i>	Witham <i>Bloomington</i>	Urquhart <i>Farmingdale</i>
190-LB.	HATCHETT <i>North Iowa</i>	Fye <i>Gloucester</i>	Trachsel <i>Grand Rapids</i>	Baumgartner <i>Rangely</i>	Marcello <i>Broome</i>	Davalos <i>Clackamas</i>
HVYWT.	KISLIN <i>Luzerne</i>	Ludlow <i>Clackamas</i>	Banke <i>North Iowa</i>	Schroeder <i>Florissant</i>	Murray <i>Black Hawk</i>	Slay <i>Trinidad</i>

Team Scoring

Clackamas 75, North Iowa 66, Triton 40, Grand Rapids 34, Lake County 32, Delhi 31, Muskegon 30, Northern Okla. 29, Keystone 27, McCook 22, Farmingdale 20, Black Hawk 18, Gloucester 18, Itasca 18, Erie 17, Big Bend 16, Florissant Valley 16, Luzerne 16, Fergus Falls 15, Rangely 15, Camden 14, Corning 14, Alfred 12, Cuyahoga W. 11, Wahpeton Science 11, Trinidad 11, Worthington 11, Normandale 10, Boyce 9, Miami-Dade N. 9, Northeastern (Sterling) 9, Nassau 8, Broome 7, Colby 5, Lamar 5, Morrisville 5, DuPage 4, Iowa Central 4, Orange County 4, Phoenix 4, Prairie St. 4, Rochester 4.

NJCAA CHAMPIONS: L-R, front—Lee (Muskegon), Welter (Lake County), McCloe (Delhi), Williams (Clackamas), Epp (McCook); back—Beene (Triton), Carter (N. Oklahoma), Snowley (Clackamas), Hatchett (North Iowa), Kistin (Luzerne County).

California Community College (Jr. College)

SCORING—Cerritos 61, Fresno 56, Bakersfield 42, Chabot 42, Mt. San Antonio 41, Diablo Valley 40, El Camino 32, Cypress 21, Canada 20, Fullerton 20, DeAnzo 17, Foothill 15, American River 13, Imperial Valley 10; Others—Golden West, Redwoods, Riverside, Sacramento, San Jose, Solano, Skyline, South Western, West Valley.

118-LB—Cody (Cer) champion Gonzales (E) 2nd, Maxon (Red) 3rd, Lee (MS) 4th; 126-LB—Arballo (Fr), Bruner (DV), Leininger (Cy), Womack (GW); 134-LB—Jordan (Cer), Manley (MS), Giggly (B), Converse (SI); 142-LB—Blanchard (Fo), Wright (Sk), Malony (Cy), Freeman (Fr); 150-LB—Bicocca (WV), Warner (DV), Garcia (Ch), Marsella (DeA); 158-LB—Long (MS), Hatch (DV), Hardy (SW), Stone (B); 167-LB—Dalton (Ch), Hurchanik (Can), Poemocah (Fu), Harris (Sac); 177-LB—Osterkamp (Sol), Greer (B), Mendez (Fr), Needham (Ch); 190-LB—Ohai (Cer), Del Toro (Fr), Smith (IV), Padilla (B); HVYWT—Campbell (Cer), Hazell (E), Stahl (Riv), Hart (AR).

Intermountain Collegiate

SCORING—Ricks 98, Mesa (Colo.) 60, Snow 43, Southern Idaho 35, Eastern Utah 34. 118-LB—Martinez (M) champion, Rock (R) 2nd; 126-LB—Salizar (M), Elison (R); 134-LB—Crook (R), Beedon (SI); 142-LB—Schouten (EU), Cladier (R); 150-LB—Koch (R), Ochsner (SI); 158-LB—Smith (R), Prettyman (EU); 167-LB—Schuldies (R), Clough (Sn); 177-LB—Eckmark (M), Wall (R); 190-LB—Osterhout (SI), Coleman (M); HVYWT—Bacon (Sn), Gilbert (R).

ALASKA-WESTERN WINNERS: L-R, front—Steeby (Chugiak), Bullock (Chugiak), Hibpshman (Dimond), Passe (Ninilchik), Couture (E. Anchorage), Wirz (Kenai); back—Zmuda (Chugiak), Evans (E. Anchorage), Rapp (E. Anchorage), Pedersen (Kodiak), Kreitel (Dimond), Mullen (Dimond), Hamar (Kenai).

CANYON DEL ORO—ARIZONA AA TITLISTS: L-R, front—McElroy, Kier, McElroy, Carreon, Kier, Williams, Gilbert, Smith; back—Wilkerson, coach Evers, Holbrook, Gibson, Shouse, Ryan, Rucker, Ginthum, asst. coach Ritchie.

CALIFORNIA—SOUTHERN CHAMPS: L-R, front—Pivac (Genesha), Cook (Lompoc), Munoz (Pacific), Wiley (Eisenhower), Norris (Mira Costa), Gonzales (Bonita); back—Evans (Pacifica), Albright (Norwalk), Lewis (Fountain Valley), Larkin (Burroughs), Sidoti (Mira Costa), Seals (Leuzinger).

SCHOLASTIC REVIEWS

ALASKA

Western

SCORING—East Anchorage 96, Chugiak 89, Kenai 67, Dimond Anchorage 65, West Anchorage 65, Ninilchik 55, Palmer 31, Lathrop Fairbanks 30, Kodiak 23, Seward 22, Homer 13, Eielson 6, Delta Junction 3, Valdez 3, Dillingham 2, Cordova 1.

98-LB-Steeby (Ch) champion, Ellis (WA) 2nd, Walker (Ke) 3rd, Deater (Ko) 4th; 105-LB-Bullock (Ch), Roselli (LF), Bentley (DA), Johnson (N); 112-LB-Hibshman (DA), Cox (EA), Smith (Ch), Kornfeind (LF); 119-LB-Passe (N), Moores (EA), Lewis (P), Bevins (Ch); 126-LB-Couture (EA), Hill (P), Stone (WA), Webb (Ke); 136-LB-Wirz (Ke), Haas (WA), Willhour (EA), Bush (P); 141-LB-Zmuda (Ch), Reina (WA), Webb (Ke), Passe (N); 148-LB-Evans (We), Zmuda (Ch), Encelewski (Ke), Bear (EA); 157-LB-Rapp (EA), Fisler (N), Anderson (Ke), Nixon (H); 168-LB-Pedersen (Ko), Johnson (S), Zimmerman (Ch), Mabra (EA); 178-LB-Kreitler (DA), Fielding (Ch), White (EA), Jenkins (WA); 191-LB-Mullen (DA), Rothen (N), Burton (LF), Heikes (WA); HVYWT—Hamar (Ke), Sanborn (EA), Gage (S), Hill (DA).

ARIZONA

Class AAA

SCORING—Carl Hayden 47, Maryvale 47, Tempe 45, Tucson 33, McClintock 27, Central 27, Palo Verde 26, Camelback 26, Alhambra 25, Pueblo 24, Sahuaro 18, Yuma 18, Glendale 13, Amphitheater 10, Coronado 10, Westwood 10, West 9, Sunnyside 7, Arcadia 7, Prescott 6, Rincon 6, Washington 6, Casa Grande 4, Moon Valley 4.

98-LB-Salaz (Sa) champion, Hicks (CH) 2nd, Trujillo (Su) 3rd, Kass (Ar) 4th; 105-LB-Gillot (G), Villa (Pu), Bautista (Te), Saldana (Ma); 112-LB-Regina (PV), Rivera (Mc), Ditsworth (Te), Hanshaw (Sa); 119-LB-Weed (Ma), Garcia (CH), Hammond (PV), Ray (Westw); 126-LB-Flores (CH), Bogie (Y), Martinez (Tu), Bedwell (Ca); 132-LB-Jackel (Ce), Holliday (Tu), Pittman (Y), Nations (Ri); 138-LB-Moody (CH), Love (Co), Clark (Ma), Hernandez (Al); 145-LB-Ditsworth (Te), Rico (Pu), Marshall (Ma), White (Pr); 155-LB-Royse (Te), Lewis (West), Norton (Ca), Peterson (Westw); 167-LB-Ottomeyer (Ca), Rossow (Ma), Stevens (Wa), Bedova (Tu); 185-LB-Kruijao (Ce), Skelley (Mc), Crosson (Westw), Bailey (MV); HVYWT—Breunig (Al), Long (Am), Dawson (Tu), Windish (CG).

Class AA

SCORING—Canyon del Oro 97, Winslow 63, Coconino 53, Buena 53, Cholla 50, Agua Fria 41, Flowing Wells 38, Phoenix Indian 25, Safford 18, Globe 14, Bisbee 9.

98-LB-Reeves (Ch) champion, Cordova (Co) 2nd, McElroy (CDO) 3rd, Hancock (W) 4th; 105-LB-Kier (CDO), Smith (W), Pate (Bu), Rickman (FW); 112-LB-Benham (W), Valdez (FW), Barefoot (G), Johnson (Bu); 119-LB-Apodaca (S), Anderson (FW), Suzuki (Bu), McCauley (Co); 126-LB-Aragon (AF), Kier (CDO), Sereno (Ch), Smith (Co); 132-LB-Gonzales (Ch), Shaffer (Bu), Stotts (AF), O'Haco (W); 132-LB-Wilkerson (CDO), Haight (G), Mauk (Co), Alimena (FW); 145-LB-Holbrook (CDO), Martinez (W), Estrella (Co), Richardson (Bi); 155-LB-Gibson (CDO), Garcia (Pi), Mountcastle (Bu), McMurtry (FW); 167-LB-Rust (Co), Shouse (CDO), Beachboard (Bu), Molezyk (AF); 185-LB-Allen (AF), Brockwell (W), Huish (Bu), Orosco (Pi); HVYWT—Felix (Ch), Phillips (Pi), Ginthum (CDO), Hardy (W).

Class A

SCORING—Holbrook 105, San Manuel 80, Santa Cruz 35, Peoria 32, Dysart 31, Snowflake 28, Tolleon 26, Window Rock 18, Marana 17, Buckeye 9, Mingus 9, Bourgade 5, Chinle 4.

98-LB-Martinez (SC) champion, Burelo (SM) 2nd, Guy (Ch) 3rd, Nez (H) 4th; 105-LB-Gishi (H), Guzman (T), Gomez (D), Harris (SM); 112-LB-Garcia (H), Mandinal (D), Jones (Ma), Williams (SC); 119-LB-Wheeler (H), Rivera (D), Batson (Ma), Mosson (SC); 126-LB-Knight (SM), Weaver (WR), McKaney (SC), Gutierrez (D); 132-LB-Mewhinney (H), Gomez (SM), Valdez (SC), Butler (Sn); 138-LB-Randall (H), Gilsdorf (P), Markham (Bo), Pineda (T); 145-LB-DeSpain (H), Castro (P), Gingg (T),

Granillo (SM); 155-LB-Benally (SM), Cook (Mi), Gingg (T), Armenta (P); 167-LB-Palmer (Sn), Hurley (SM), Landers (WR), McGirt (Bu); 185-LB-Tafoya (H), Hensley (Sn), Baird (SM), Woods (Bu); HVYWT-Hillman (SM), Larson (P), Deck (H), James (SC).

Class B-C

SCORING-Benson 75, St. John's 64, Arizona School for Deaf & Blind 56, Tuba City 50, Blue Ridge 35, Williams 30, Valley 26, Round Valley 24, Monument Valley 16.

98-LB-Borghuer (TC) champion, Ray (RV) 2nd, Dewakuku (ASDB) 3rd, Carnes (BR) 4th; 105-LB-Hatathlie (TC), Comaduran (B), Barnes (V), Likes (ASDB); 112-LB-Baca (SJ), Roy (TC), Fugett (BR), Halbert (W); 119-LB-Price (V), Fimbres (ASDB), Baca (SJ), Holmes (TC); 126-LB-Bernal (B), Frost (BR), Moss (W), Yazzie (V); 132-LB-Brahner (BR), Nicoll (RV), Dugi (TC), Salazar (SJ); 138-LB-Elms (W), Grijalva (ASDB), Sanchez (SJ), Honahnin (TC); 145-LB-Rothesberger (SJ), Anderson (B), Smithson (V), Redden (BR); 155-LB-Plunkett (ASDB), Barrera (B), Crosby (RV); 167-LB-Cook (B), Burrell (MV), Brown (RV), McKeever (W); 185-LB-Whatecott (B), Shumway (SJ), Wells (W), Long (ASDB); HVYWT-Dow (MV), Alloway (ASDB), Baca (SJ), Garcia (W).

CALIFORNIA

San Diego

SCORING-Mt. Miguel 72, University 51, Orange Glen 46, Monte Vista 44, Santana 42, Grossmont 35, Helix 27, San Diego 27, El Cajon 21, Lincoln 21, Point Loma 20, Hilltop 19, Henry 18, Vista 17, Sweetwater 17, Castle Park 16, El Capitan 14, Bonita Vista 12, Chula Vista 11, Mission Bay 10, Madison 10, Oceanside 9, Crawford 7, La Jolla 5.

98-LB-Bullard (SW) champion, Lawson (Li) 2nd, Castro (Gr) 3rd, Meyer (Laj) 4th; 105-LB-Sisonon (MM), Duenez (San), Algarva (CV), Marquis (ElCaj); 112-LB-Hamada (SD), G. Cesena (MM), Bernal (CP), Steinauser (Hel); 119-LB-Wood (ElCaj), M. Cesena (MM), Brown (CP), Correa (MB); 126-LB-B. Blocker (PL), Lederman (ElCap), Atlas (San), Trischler (U); 132-LB-R. Cesena (Hel), M. Blocker (MV), Orlansky (Hen), Brault (BV); 138-LB-Howell (San), Ferrick (OG), B. Blocker (PL), Swanson (Hel); 145-LB-Schuff (MM), Gavin (Gr), Samhammer (V), Kathol (U); 155-LB-Huyett (Gr), Clifford (OG), Snowden (U), Pullman (MM); 167-LB-Robinson (MM), Zabinsky (OG), Weathers (MV), Chadwick (Gr); 178-LB-Nickerson (SD), Johnson (Li), Mazzarello (Hil), Schenck (Cr); 194-LB-Gilchrist (U), McCorquodale (MV), Palmer (Hil), Buck (San); HVYWT-Silsby (OG), Straight (U), Kessler (Hen), Paine (MV).

Southern

SCORING-Mira Costa 37, Leuzinger 26, Calexico 26, Fountain Valley 25, Pacifica 25, Downey 20, Lompoc 20, Pacific 19, Fullerton 17, Oterio 17, Norwalk 16, Genesha 15, Burroughs 14, Bonita 13, Brawley 13, Eisenhower 13, Sunny Hills 13, Upland 13, Chaffee 12, Tustin 12, Aviation 11; Others-Azusa, Centennial, Chino, Corona Estancia, Glenn, Hueneme Kennedy, La Puente, Millican, Montclair, Santa Fe, Simi Valley, Vicor Valley, Westminster, Western, West Torrance.

98-LB-Pivac (Gen) champion, Carrera (Cal) 2nd, Vejar (LaP) 3rd, Kehler (Est) 4th; 105-LB-Cook (Lom), Sain (MC), Weltner (Pacifica), Looney (Ont); 112-LB-Munoz (Pacifc), Cozart (Up), Burns (Pacifica), Vasquez (Ken); 119-LB-Wiley (Eis), Tackett (Br), Escalante (Hu), Bertello (Mil); 126-LB-Norris (MC), Boyle (Av), Wilton (Western), Alonzo (Az); 132-LB-Gonzales (Bon), Basil (Tus), Witacre (Tor), Thornton (WTor); 138-LB-Call (Dow), Cox (Leu), Kretzinger (Lom), Cauley (Pacifc); 145-LB-Evans (Pacifc), L. Cox (Ont), Knox (Ch), Fernandez (Dow); 155-LB-Albright (Nor), Bogart (Fu), Newsome (Ch), Cook (VV); 167-LB-Lewis (FV), Brandal (Cor), Perales (Gl), Almeida (WTor); 177-LB-Larkin (Bur), Combs (Mon), Lassak (Westmin), Zollman (SF); 194-LB-Sidoti (MC), Bustananby (SH), McCall (Cen), Fisher (Cor); HVYWT-Seals (Leu), Huerta (Cal), Walker (FV), Fischer (SV).

COLORADO

Class AAA

SCORING-Ft. Morgan 52, Arvada West 46, Grand Junction Central 34, Englewood 32, Grand Junction 28, Lakewood 25, Montrose 25, Pueblo Central 23, Lamar 23, Ranum 20, Roy J, Wasson 19, Arvada 16, Kennedy 15, Alameda 15, Sterling 15, Broomfield 15, Westminster 13, Fruita 13, Arapahoe 11, Fairview 10; Others-Durango, Highland.

98-LB-Duran (FtM) champion, Avalos (Was) 2nd, Vigil (PC) 3rd; 105-LB-Sorrentino (AW), Padilla (FtM), Wampler (M); 112-LB-Meyers (Ala), Hurt (GJC), Einspahr (Arv); 119-LB-Romero (R), Davis (Ar), Woelk (Lam); 126-LB-Rooks (Fr), Fritzier (K), Sorenson (AW); 132-LB-McMahan (S), Mayer (FtM), Campbell (Lam); 138-LB-

Lujan (Lam), Acker (GJ), Williams (D); 145-LB-Mizushima (GJ), Dolan (M), Algien (H); 155-LB-Penn (E), Frison (PC), Ransdell (Lam); 167-LB-Arcieri (GJ), Martin (AW), Nelson (B); 185-LB-Opperman (Lak), Bragg (FtM), Bartlett (Arv); HVYWT-Roush (AW), Harrison (Lak), Bishop (B).

Class AA

SCORING (Top 28)—Wray 81, Burlington 59, Rocky Ford 54, Steamboat Springs 46, Fowler 32, Louisville 30, Gunnison 28, Douglas County 19, Sheridan 16, Rifle 14, Meeker 14, Holyoke 13, Olathe 13, Palisade 12, Nucla 11, Brush 11, Ft. Lupton 10, Roosevelt 9, Windsor 8, Platte Valley 7, Crowley County 7, Las Animas 7, Akron 6, Berthoud 5, Hotchkiss 5, Cedaredge 4, Lake County 5, Salida 4.

98-LB-Muhme (SS) champion, Robinson (Ri) 2nd, DeCarlo (Lo) 3rd, Margos (Sal) 4th; 105-LB-Thompson (Bu), Oestman (W), Gilroy (SS), Orpi (Hot); 112-LB-Wisdom (W), Hitchcock (Bu), Miller (DC), Martinez (Lo); 119-LB-Crossland (W), Petri (Gunn), Samples (B), Montoya (LA); 126-LB-Flores (Fow), Lopez (RF), Tadehara (FtL), Yago (PV); 132-LB-Keeler (W), Williams (DC), Hoff (Wi), Lopez (RF); 138-LB-Vialpando (SS), Banzhof (Me), Warlick (RF), Rusher (CC); 145-LB-Gray (O), Wingfield (W), Darrel (Ak), Miell (RF); 155-LB-Glass (Gunn), Soden (RF), Speicher (W), Weinmeister (Ro); 167-LB-Buffo (Lo), Wyatt (Nu), Knapp (Bu), Braa (Pal); 185-LB-Bigler (Ho), Silkman (Bu), Skinner (Sh), Barker (W); HVYWT-Harrel (Bu), Schauldland (Ho), Gilchrist (Pal), Costanzo (Gunn).

Class A

SCORING—Holly 54, Middle Park 51, Otis 31, Walsh 29, Hayden 27, Colorado School Deaf & Blind 25, Stratton 25, Reverse 19, Arickaree 17, Eagle Valley 17, Merineo 17, Soroco 14, Wiggins 12, Manzanola 11, Mountain Valley 10, McClave 10; Others: Custer County, Summit.

98-LB-Lombardi (So) champion, Day (EV) 2nd; 105-LB-Barth (Ho), Wood (St); 112-LB-Kautz (Mer), Boyd (MP); 119-LB-Cline (Ho), Schulte (St); 126-LB-Trujillo (MP), Coleman (CC); 132-LB-Barnes (Ha), Foote (Su); 138-LB-Stencil (Wi), Smith (Ho); 145-LB-Martinez (CDB), Isenhardt (MP); 155-LB-Seufer (Ho), Gartin (O); 167-LB-Samuelson (MP), Williams (A); 185-LB-Johnson (R), Rolando (Ha); HVYWT-Howard (Wa), Smith (MvC).

CONNECTICUT

CIWA

SCORING—Choate 85, Suffield 83, Hopkins 52, Canterbury 49, Loomis 46, Kingswood 41, Taft 32, Avon 30, Kent 28, Gunnery 26, Salisbury 25, A.S.D. 15, Hotchkiss 12, Milford 7, Cheshire 2.

110-LB-Bearsley (Cho) champion, Kahn (L) 2nd, Richter (Su) 3rd, Reynolds (Ki) 4th; 115-LB-Porter (Cho), Powers (K), Peterson (Ki), Turrentine (Gu); 121-LB-Haley (Hop), Greenwood (Gu), Hansel (Su), Spagnola (Ca); 127-LB-O'Brien (Cho), Perkins (Su), DeBernardi (T), Moore (Gu); 133-LB-Pierce (Cho), Love (Ca), Hehre (Hop), Labas (Gu); 138-LB-Hart (T), Hume (Ca), Flanagan (Hop), Bradley (Ki); 145-LB-Lemmerman (Su), Duffy (Ca), Wheeler (Cho), Moller (Ki); 152-LB-Nadeau (Su), Healey (Hop), Maya (A), Coleman (Ca); 160-LB-Gewehr (L), Hartigan (Ki), McAvoy (ASD), Cobbs (T); 167-LB-Treadway (L), Kempner (Cho), Frost (Ke), Montgomery (Su); 177-LB-Twonshend (Av), Morris (Sa), Fairhurst (Ke), Ives (Hop); HVYWT-Fiore (Su), Skane (Hot), Giufre (Mi), Higgins (Av).

CIAC

SCORING—Greenwich 46, Staples 34, Penney 30, Ledyard 29, Danbury 26, McMahon 23, Glastonbury 22, Milford 22, Conard 13, Bristol Eastern 16, Hartford Bulkeley 15, East Catholic 14, Avon 13, Montville 13, Rippowam 12, Darien 10, Killingly 10, Hartford Public 9, East Hartford 6, Wamogo 6, Hall 4, Simsbury 4, Stamford 4, Waterford 3, Bristol Central 1, Maloney 1.

98-LB-Moy (Dan) champion, Hollingsworth (Stap) 2nd, Roller (C) 3rd, Strumpf (Hal) 4th; 105-LB-Fenton (Gr), Rice (Stap), Manning (K), Sailont (A); 112-LB-Griswold (Gr), Walker (Gl), Guitard (F), Kowal (HB); 119-LB-Pollack (Dan), Walker (Gl), Conroy (Gr), Diaz (HP); 126-LB-Allegra (Mil), Falsey (Dar), Kotulak (EH), Butterfield (K); 132-LB-Russell (P), Fabian (A), Watson (BE), Brown (McM); 138-LB-Brown (EC), McKee (R), Quin (L), Henchey (Sim); 145-LB-Fuller (McM), Wering (L), Milward (HB), Vorvia (Stam); 155-LB-Levis (P), Heath (Stap), Fuller (McM), Baldwin (Gl); 157-LB-Leighty (L), Hallenbeck (C), Cole (Wam), Rosenthal (R); 185-LB-Leitowski (Mon), Lysaght (BE), Overton (Stap), Danielson (Gr); HVYWT-Morgan (Gr), Coelho (Mil), Crooms (HP), Conway (C).

CONNECTICUT STATE BEST: L-R, front—Hart (Taft), Pierce (Choate), O'Brien (Choate), Haley (Hopkins), Porter (Choate), Beardsley (Choate); back—Lemmerman (Suffield), Nadeau (Suffield), Gewehr (Loomis), Treadway (Loomis), Townshend (Avon), Pierce (Suffield).

HAWAII CHAMPIONS: L-R, front—Camit (Kahuku), Lum (Punahou), Teruya (Kaimuki), Sutton (Punahou), Ida (Kaimuki), Ng (Waiaheia), Smith (Punahou); back—Mulhern (Radford), Gabrillo (Radford), Ala (Waianae), Hefferman (Kahuku), Goodin (Maui).

MARYLAND PUBLIC WINNERS: L-R, front—Gotchall (Cantonsville), Hirsch and Crescenzo (Laurel), Bennett (Bethesda-Chevy Chase), Rowan (Highpoint), Owings (Francis Scott Key); back—Meister (Laurel), Neal (Southern-District III), Herbert (Hereford), Blake (Wicomico), Beyrodt (Millford), Rose (Wheaton).

DELAWARE

TEAMS—Archmore, Brandywine, Caesar Rodney, Cape Menlopan, Christiana, Claymont, Concord, Conrad, DeLaWarr, Delcastle, Delmar, Dickinson, Dover A. F., Dover, A. I. duPont, Howard, Indian River, Lake Forest, Laurel, Middletown, McKean, Milford Mt. Pleasant, Newark, P. S. duPont, Salesianum, Seaford, Smyrna, Sussex Central, Wm. Penn. Wilmington.

98-LB-Episcops (Dic) champion, Williams (B) 2nd, Brittingham (Sm) 3rd; **105-LB-Burris (Sm)**, Macey (WP), Shultie (SC); **112-LB-Dristine (Conc)**, Brooks (DeIC), Forester (Do); **119-LB-Hall (Ch)**, Wright (WP), Zolnick (Mil); **126-LB-Robinson (DeIM)**, Smith (Dic), Russein (A); **132-LB-Janvier (Conr)**, Leedy (Mil), Frederick (AID); **138-LB-Berr (B)**, Morgan (Sea), Myers (Conr); **145-LB-Kingery (B)**, Babbitt (Conc), Spence (CR); **155-LB-Hart (N)**, Gibson (Mc), Lynch (Sal); **167-LB-Rapine (WP)**, Wright (Sm), Donaway (SC); **185-LB-Carney (CR)**, Justice (SC), Anderson (Conr); **HVYWT-Chapman (N)**, Blake (IR), Vaughn (Mil).

FLORIDA

SCORING—Stranahan 37, Rockledge 30, Carol City 27, Northwestern 26, Pinecrest 26, Palmetto 25, Southwest 18, McArthur 17, Charlotte 15, Killian 14, Miami Springs 13, South Broward 12, Coral Gables 12, Miami Military 10, Naples 10, Dixie Hollins 9, North Miami 9, East Bay 6, Boca Ciega 6, Leto 6, Ft. Lauderdale 5, Curley 5, Manatee 5, Jackson 5, Ft. Meyers 3, Chamberlain 3, Paxon 3, Wolfson 3, St. Cloud 3. Others—Bolles, Brandon, Cocoa Beach, Coral Park, Forrest, Jupiter, King, Largo, Melbourne, Merritt Island, Northeast, Pompano, Robinson, Satellite, Twin Lakes, Vero.

98-LB-Wright (Mc) champion, Pell (K) 2nd, Dillon (Man) 3rd, Lextenby (R) 4th; **105-LB-Alexander (Char)**, DeSilva (NM), Puntervold (CC), Lawrence (W); **112-LB-Roberts (Pal)**, Allard (Str), Keller (R), Perez (L); **119-LB-Becker (Pal)**, Lewis (Pin), Murphy (Cu), Hill (L); **126-LB-Collins (Str)**, Gillings (N), Coats (SW), Shaw (Cham); **132-LB-Mack (NW)**, Wells (R), Seldomridge (FL), Varner (Str); **138-LB-Kichen (NW)**, Thompkins (SB), Harris (Pin), Spurgeon (Char); **145-LB-Wrinkle (MM)**, Swartout (Pin), Wilson (J), Wiggins (SC); **155-LB-Dixon (Str)**, Griffen (CC), Thomas (K), Hamric (FM); **167-LB-Williams (SW)**, Jackson (CC), Ware (BC), Stefanski (Pin); **185-LB-Kendrick (MS)**, Anderson (R), Knox (Mc), Wilcox (CC); **HVYWT-Snow (CG)**, Bench (DH), Smith (EB), Oglesby (Fax).

GEORGIA

Class AAA

SCORING—Walker 49, North Springs 47, Columbia 44, Tucker 38, Northside WR 32, Lakeside 27, Baldwin 24, Towers 23, Southwest Macon 19, Tift County 19, South Cobb 18, Sequoyah 18, Chamblee 13, Briarcliff 12, Baker 10, Druid Hills 10, R. L. Osborne 10, Gordon 10, Henderson 7, Warner Robins 7, Cherokee 5, LaGrange 5, Newnan 4, Avondale 4, Northeast Macon 2.

98-LB-Hebberger (NS) champion, Wright (Cha) 2nd, Diaz (Tu) 3rd, Barron (Bak) 4th; **105-LB-Henderson (NS)**, Watson (W), Hayes (H), Morgan (Ne); **112-LB-Jimmer-son (Co)**, Pitts (Tu), Simmons (NS), Patrick (To); **119-LB-W. Hebberger (NS)**, Barnett (To), Davis (Co), Risch (Tu); **126-LB-Garrett (Lak)**, Baca (NWR), McMillan (TC), Buice (A); **132-LB-Kalvelage (Lak)**, Hurt (Bal), Manning (W), Todd (SC); **138-LB-Deriso (SM)**, Bailey (Co), Gossett (RLO), Ratcliffe (Che); **145-LB-Conway (Tu)**, Tuggle (NWR), Ham (W), McGinnis (To); **155-LB-Cheshire (Br)**, Coplen (Co), Acree (To), Harris (Cha); **167-LB-Farmer (Seq)**, Smith (NWR), Stubbs (DH), Warren (WR); **185-LB-Gardner (W)**, Prior (G), Hill (SC), Hall (DH); **HVYWT-Hardman (W)**, Aldridge (Bal), Ward (SM), Upton (RLO).

Class AA

SCORING—Woodward Academy 72, Fitzgerald 59, Peachtree 49, Marist 41, Wheeler 37, West Rome 34, East Rome 20, Pepperell 16, Rossville 16, Sprayberry 15, Campbell 15, Southwest DeKalb 12, Lakeshore 9, Darlington 9, Cedartown 6, Shamrock 5, Greene County 5, Westminster 5, College Park 5, Stephens County 4, Rockdale County 4, Americus 3, Cook County 3, Perry 3, Dykes 3, Gainesville 3, Evans 1, Troup 1.

98-LB-Gilleland (F) champion, Reser (Pea) 2nd, Swanson (Ro) 3rd, Brody (Da) 4th; **105-LB-Maire (Wh)**, Popham (WR), Cathy (WA), Harris (Ro); **112-LB-Herring (F)**, Sheffield (Ced), Warren (We), Young (WA); **119-LB-Dan Cathy (WA)**, Danforth (Wh), Romano (Pea), Ellis (F); **126-LB-Barron (WA)**, Powell (Pea), Griffin (ER), Dec. (F); **132-LB-Creamer (ER)**, Smith (M), Beckman (Pea), Solomon (F); **138-LB-Winn (WA)**, Stokes (M), Coffey (F), Sellers (WR); **145-LB-Dodd (Sp)**, Orwig (M), Bosse (WA), Griffin (F); **155-LB-Stanfield (Cam)**, Gabriel (Pea), Meier (WA), Cassidy (Sh); **167-LB-B. Orwig (M)**, Clayborn (SD), Rogers (Ro), Kirby (Da); **185-LB-Studyvent (WR)**,

Bell (L), Cleghorn (F), Golightly (CP); HVYWT—Johnson (Pep), Williams (Wh), Bass (WA), Parrich (A).

Class A-B-C

SCORING—Lithonia 93, Rockmart 81, Jefferson 64, Stone Mountain 59, Hapeville 51, Georgia Academy for Blind 40, Bremen 29, Norcross 26, M. D. Collins 16, McEachern 15, Aquinas 6, Commerce 2, Palmetto 1.

98-LB—Collins (L) champion, Phillips (R) 2nd, Redding (B) 3rd, Lawson (H) 4th; 105-LB—Borders (R), Dye (MDC), Tillman (SM), Haynes (B); 112-LB—Freeman (L), White (SM), Humphries (N), Dunaway (B); 119-LB—Davis (R), Wier (J), Mosley (H), Ellis (L); 126-LB—Stancil (SM), Keys (L), Sailors (J), Dean (GAB); 132-LB—Bray (J), Buice (H), Sutherland (N), Lindsey (R); 138-LB—Jordan (H), Casey (R), Dilbeck (Mc), Ricks (L); 145-LB—Keller (R), Chappell (H), Wright (L), Bryan (J); 155-LB—Tookes (GAB), Ansley (SM), Stanton (L), Hill (B); 167-LB—A. Tookes (GAB), Hartis (L), Ivie (N), McClure (Mc); 185-LB—Stone (R), Wages (J), Smith (L), Bailey (B); HVYWT—Bryan (J), Christian (L), Walker (SM), Davenport (H).

HAWAII

SCORING—Radford 91, Punahou 71, Kahuku 59, Kaimuki 51, Waialua 48. Others: Baldwin, Campbell, Farrington, Hilo, Iolani, Kailua, Kamepaneha, Lanaina, Maui, St. Louis, Waianae, Waipahu.

98-LB—Camit (Kah) champion, Katsuda (Kaim) 2nd, Bicoy (R) 3rd, Oshiro (M) 4th; 105-LB—Lum (P), Takeshita (Waial), Verdoneck (R), Madieras (B); 112-LB—Terruya (Kaim), Koyamatsu (Waial), Centeio (Kail), Kamoi (Kah); 119-LB—Sutton (P), Yamaguchi (Waip), Uahiyoma (L), Yoshinaga (SL); 126-LB—Ida (Kaim), Badeaux (Kail), Casantin (L), Harris (C); 132-LB—Ng (Waial), Murauskus (R), Braun (P), Bacon (Kam); 138-LB—Smith (P), Yamaguchi (Waial), Berliner (R), Lee (Kam); 145-LB—Hugo (Kam), D. Berliner (R), Peabody (Waian), V. Smith (Waip); 155-LB—Mulhern (R), Hoopai (Kam), Huffman (C), Chun (SL); 167-LB—Gabrillo (R), Bustamonte (Kah), Shiroma (SL), Kahue (P); 185-LB—Ala (Waian), Abille (SL), Walter (P), Yamaguchi (Kaim); 200-LB—Hefferman (Kah), Post (F), Lolotai (I), M. Sofa (Waian); HVYWT—Goodin (M), Ickes (R), Manutai (Kah), Nomaun (H).

IDAHO

Class A

SCORING—Snake River 54, Capital 42, Skyline 38, Vallive 32, Twin Falls 29, Caldwell 28, Pocatello 25, Highland 21, South Fremont 21, Soda Springs 18, American Falls 18, Borah 16, Lakeland 16, Minico 15, Sandpoint 15, Bonners Ferry 14, Aberdeen 14, Grangeville 14, Nampa 12, Jerome 11, Idaho Falls 11, Madison 11, Lewiston 10, Salmon 9, Shelley 9, Coeur d'Alene 8, Meridian 7, Buhl 5.

98-LB—Wolfley (SR) champion, Oyama (Cal) 2nd, Otto (J) 3rd, Cedillo (V) 4th; 105-LB—Glasscock (AF), Applegate (SR), Phillips (Sal), Collins (Cal); 12-LB—Williams (SR), Miyake (V), Nelson (SK), Kuntz (Bu); 119-LB—Rollins (Cap), Hansen (SR), Chantrill (SF); Price (Bo); 126-LB—Kane (Cap), Harper (P), Booth (La), McKinley (SF); 132-LB—Pieper (H), Baker (Cap), Mulberry (Sk), Hook (San); 138-LB—Burke (Sk), Bell (P), Larson (San), Smith (Sh); 145-LB—Rupert (TF), Tash (G), Bates (Ma), Warren (V); 155-LB—Chandler (Ab), Timmons (Cal), Needs (N), Wray (Le); 167-LB—Hall (BF), Robinson (SS), Pollard (CDA); 185-LB—Cunningham (P), Anderson (Mi), Roach (IF), Rice (SS); HVYWT—Roberts (V), Miller (Bo), Paige (Sk), Peone (La).

Class B

SCORING—Teton 123, Delco 37, North Fremont 35, Middleton 33, Parma 28, Oakley 24, Kamiah 24, Challis 16, Butte 15, Kimberly 12, Valley 12, Fruitland 12, Shoshone 11, Firth 10, Kuna 10, Sugar-Salem 10, Ririe 10, Raft River 9, McCall-Donnelley 8, Glens Ferry 7, North Gem 7, Wendell 7, West Jefferson 7.

98-LB—Snyder (P) champion, Ripplinger (T) 2nd, Balls (Ku) 3rd, Bloxham (V) 4th; 105-LB—T. Ripplinger (T), Spangler (Ka), Johnson (Wen), Black (V); 112-LB—Manwaring (NF), Hansen (T), Matthews (D), Oswald (Mi); 119-LB—Foster (T), Summers (Ri), Morin (GF), Johnston (Ki); 126-LB—Hunless (C), Butler (T), Harvey (Mi), Smith (RR); 132-LB—Mathews (D), Dalley (T), Rish (B), Atkinson (P); 138-LB—Head (T), Betzer (B), Kidd (D), Anderson (Mc); 145-LB—D. Hansen (T), Yekel (P), Jenks (O), Brown (SS); 155-LB—M. Hansen (T), Bench (O), Murray (Mi), Nelson (WJ); 167-LB—Clark (NF), Josephson (T), Perkins (NG), Brittain (Fi); 185-LB—Wilsey (Ka), Low (Sh), Steal (Ki), Nelson (O); HVYWT—Bittick (Mi), Person (Fr), Schrenk (D), Curzon (Fi).

ILLINOIS

SCORING—Arlington Heights Hershey 35, Addison 29, DeKalb 28, Aurora East 26, Park Forest 26, Deerfield 21, Evanston 21, Glenview 17, Peoria 17, Tinley Park 17,

Franklin Park 16, Dixon 15, Libertyville 15, Waukegan 15, Chillicothe 13, Country Club Hills 13, Olympia Fields 13, Chicago Lane Tech 12, Mundelin 12, Burbank 11, Elgin 11, Elk Grove Village 11, Glen Ellyn 11, Hillside 11, Hinsdale 11, Jacksonville 11, Rochelle 11, Oak Park 10, Arlington Heights Arlington 9, Granite City 9, Northbrook 9, North Chicago 9, Dolton 8, Maywood 8, Rock Island 8, Savanna 8, Northlake 7, River Grove 7.

98-LB-Cliffe (DeK) champion, Patterson (J) 2nd, DelCampo (AHA) 3rd, Zall (PF) 4th; **105-LB-Velazquez (AE)**, Dodge (B), Brosius (TP), Zwicker (CCH); **12-LB-Miller (Ad)**, Milligan (R), Coleman (Deer), Walker (May); **119-LB-Battaglia (AHH)**, Branum (PF), Davis (Do), Sysewski (Gl); **126-LB-Amith (AHH)**, Allen (CLT), Ingram (NC), Wilson (GC); **132-LB-Brooks (W)**, Camp (Chil), Morris (EGV), McClure (Northb); **138-LB-King (DeK)**, Christian (Gl), Shlee (AE), Castle (FP); **145-LB-Holm (L)**, Ervin (El), Schoencke (TP), Deluca (AHH); **155-LB-Meredith (Ev)**, Wagemann (Mu), Froehlich (FP), Klippert (Sav); **167-LB-Vatch (Ad)**, Keller (Deer), Ingold (GE), Hynes (RG); **185-LB-Simons (Pe)**, Shank (OF), Sparks (Hin), Greeley (Northl); **HVYWT-Whitzlab (Di)**, Crosby (Hill), Passananti (OP), Scott (PF).

INDIANA

SCORING-Bloomington High 54, Penn 22, North Central 21, Southport 19, Ft. Wayne Central 15, Indianapolis Chatard 15, Indianapolis Shortridge 12, Highland 11, Huntington 11, Kokomo 11, Franklin Central 9, Beech Grove 8, Brownsburg 8, Kokomo Haworth 8, Lafayette Jefferson 8, Manchester 8, South Bend LaSalle 8, South Bend Adams 6; **Others**-Anderson, Ben Davis, Bloomington U, Brebeuf, Chesterton, Elkhart, Ft. Wayne Concordia, Ft. Wayne Southside, Indianapolis Cathedral, Knox, Lake Central, Michigan City Elston, Muncie Central, Portage, South Bend Washington, Western.

98-LB-Weber (Hu) champion, Vandegriff (BG) 2nd, Cook (Po) 3rd, Kreegar (Hi) 4th; **105-LB-Hobbs (IS)**, Corbin (BH), Early (FWCe), Anderson (SBW); **112-LB-Hutsell (BIH)**, Collins (NC), Donica (W), Coffin (Kn); **119-LB-Cornwell (BIH)**, Hudson (Man), Price (SBA), Selms (BD); **126-LB-McFarren (ICH)**, Yeager (Sou), Wagner (MC), Russell (SBA); **132-LB-Dover (Pe)**, Kinser (BIH), Caito (ICA), Van Pelt (FWCe); **138-LB-White (Pe)**, Rabourm (FC), Williams (ICH), Piatt (FWS); **145-LB-Gillespie (BIH)**, Melendez (LJ), Shaw (FWCo), Gibson (LC); **155-LB-Hart (NC)**, Hallett (Bro), Graham (El), Jones (Ch); **167-LB-Parham (Ko)**, Hill (SBL), Heppner (Bre), Fry (BIU); **185-LB-Devich (Hi)**, Bullock (FWCe), Vaught (BIH), Nelson (NC); **HVYWT-Stratton (Sou)**, Reed (KH), Murgita (MCE), George (A).

IOWA

Class AAA

SCORING-West Waterloo 48, Urbandale 47, Washington 29, Esterville 21, Southeast Poke 21, Marshalltown 16, Cedar Falls 14, Iowa City 14, East Waterloo 13, Columbus 12, Ames 12, Wahlert 12, Valley 12, West Iowa City 10, Boone 9, Central Davenport 9, Ft. Dodge 9, Webster City 8, East Des Moines 6, Jefferson 5, Clinton 5, Harlan 5, Ottumwa 5, Thomas Jefferson 3, West Davenport 3, Newton 3, Dubuque 3; **Other**: Council Bluffs.

98-LB-Danner (Was) champion, Dawson (SeP) 2nd, Alderman (IC) 3rd, Mouriam (WebC) 4th; **105-LB-Larson (U)**, Saggau (B), Taylor (EW), Schmidt (WDav); **112-LB-Corso (V)**, Lepic (IC), Whitehead (CF), Bagenstos (WW); **119-LB-Waller (Was)**, Musselman (FdD), Miller (EW), Solinger (SeP); **126-LB-Harp (WW)**, Doolin (Was), Hanson (WebC), Perkins (N); **132-LB-Cordes (WW)**, Rhoades (CF), Smith (Cl), White (EDM); **138-LB-Snyder (Col)**, Craig (CD), Williams (Jef), Nelson (Ma); **145-LB-Berrier (U)**, Marcus (SeP), Lee (WW), Wright (EW); **155-LB-Ruzzuto (U)**, Peterson (Es), Martin (WW), Rourke (EDM); **167-LB-Herum (Es)**, Staska (U), Bassett (Was), Metz (Du); **185-LB-Schoeneman (A)**, Leistikow (WW), Nelson (H), Eden (Was); **HVYWT-Barker (Ma)**, Wilson (WIC), Bonner (Ot), Witt (CB).

Class AA

SCORING-Ankeny 36, Clarion 31, Corning 30, Perry 24, Algona 23, Iowa Falls 14, Glenwood 13, Anamosa 12, Carlisle 12, Prairie 12, Decorah 12, Eagle Grove 12, Humboldt 12, North Scott 12, Blemond 9, Clear Lake 9, Nevada 9, North Tama 9, Osage 8, St. Ansgar 6, Storm Lake 6, Lake Mills 5, Marion 5, South Hamilton 5, West Dubuque 5, Hampton 4, Turkey Valley 4, Vinton 3, Mt. Ayr 3. **Other**: Williamsburg.

98-LB-Cline (D) champion, Wilson (Cla) 2nd, Vieth (IF) 3rd, Miller (Alg) 4th; **105-LB-Musselman (Hu)**, Jennings (Co), McCue (M), Blunck (MtA); **112-LB-Swain (Co)**, Erickson (CL), Deal (StA), Wheatly (Ank); **119-LB-Newman (Pe)**, Huse (Ne), Schlesselman (Wi), Kuennen (TV); **126-LB-Moore (Pe)**, Hickman (Co), Funk (O), Cunningham (Ana); **132-LB-Evans (G)**, Norris (Ank), Iverson (LM), Havig (O);

MARYLAND SCHOLASTIC TITLISTS: L-R, front—Isaacs (Gilman), Binns (Mervo), Wright (Southern), Letschin (Poly), Gamper (Gilman), Aiken (Patterson); back—Davis (Gilman), Jackson (Mervo), Tyler (Poly), Shivers (Northwestern), Eads (Mervo), Brown (Edmondson).

MASSACHUSETTS STATE CHAMPIONS: L-R, front—Hartin (Wayland), Wright (Springfield Tech), Henderson (Billerica), Smith (Norwood), Koziera (Pittsfield), Frietas (Lowell); back—Chateaufneuf (Lowell), Chase (Wayland), Hardacker (Amherst), Connelly (Westfield Acad.), Bernard (Melrose), Harmon (Wayland).

MICHIGAN-UPPER PENINSULA TITLISTS: L-R, front—Bertucci (Ispeming), Pancheri and Cale (Iron Mountain), Thorne, Beinlich and Heliste (all Ispeming); back—Anderson (Ispeming), Izzo (Iron Mountain), Bleau (Ispeming), Hicks (Iron Mountain), Tappy (Kingsford), Waters (Ewen-Trout Creek).

138-LB-Moore (Ca), Ellison (Ana), Sanger (Ank), Eggert (Wi); **145-LB-Paulsen** (Cla), Dougan (IF), Meyer (SH), Johnson (Ank); **155-LB-Norris** (Ank), Kubik (NT), Hunt (Alg), Fetzner (Wi); **167-LB-Khuever** (NS), Anderson (B), Simpson (Alg), Reifentstahl (V); **185-LB-Morphew** (EG), Fitzpatrick (Alg), Straub (WD), Boelkes (Ha); **HVYWT-Dubishar** (Pr), Roosa (Cla), Walton (SL), Krebs (Ank).

Class A

SCORING—Britt 60, Greenfield 32, Adel 19, Norwalk 17, Tri-Center 17, West Harrison 16, Beaman-Conrad 13, Carson-Macedonia 12, Stuart 12, Woodbury Central 12, Denver 11, Ackley-Geneva 11, George 10, Ida Grove 10, WACO 10, East Buchanan 9, Eddyville 9, Jesup 9, Wilton Junction 9, Johnston 9, Highland 6, Tripoli 6, Logan-Magnolia 5, Marcus 5, New London 5, Pleasantville 5, Bondurant-Farrar 3, Rockwell City 3, Gilmore City 3, Southeast Warren 3, Oakland 3; Other: Camanche.

98-LB-McKee (St) champion, Nelson (Br) 2nd, Webber (Jo) 3rd, McCabe (GC) 4th; **105-LB-Fenn** (CM), Crawford (EB), Howlett (Br), Johnson (No); **112-LB-Hagen** (Br), Burkholder (WACO), Foutsch (LM), Estell (Gr); **119-LB-Stevenson** (Br), McDonough (Ed), Lennox (Ma), Arends (AG); **126-LB-Christensen** (WC), Swanson (Br), Swoyer (Gr), Berry (No); **132-LB-Wallace** (Gr), Zinger (WJ), Fort (P) Hammon (RC); **138-LB-Finken** (TC), Edson (IG), Becker (H), Crowder (O); **145-LB-Howlett** (Br), Kruger (Ge), Redinbaugh (TC), Speas (BF); **155-LB-Gunderson** (BC), Essick (No), Martin (Ad), Fox (Jo); **167-LB-Kampe** (Ca), Schmidt (Je), Parks (NL), Neer (SW); **185-LB-Tracy** (Gr), Carritt (WH), Kuecker (Tr), Frisk (AG); **HVYWT-Marshall** (Ad), Bruns (D), Lawrenson (WH), Harms (AG).

KANSAS**Class 5-4A**

SCORING—Garden City 41, Arkansas City 39, Emporia 35, Salina-Central 29, Wichita-Heights 27, Hutchinson 23, Topeka-West 21, Wichita-East 21, Liberal 18, Leavenworth 17, Kansas City Washington 14, Topeka 13, Wichita-South 12, Derby 10, Topeka-Seaman 9, Hays 9, Manhattan 9, Junction City 9, Wichita-Carroll 7, Shawnee-Mission South 6, Wichita-Campus 5, Dodge City 5, Great Bend 4, Lawrence 4, Olathe 4, Wichita-West 4.

98-LB-Medrano (WS) champion, Farley (Hu) 2nd, Hicks (JC) 3rd, Long (De) 4th; **105-LB-Doss** (To), Hultine (WH), Daley (O), Guild (E); **112-LB-Jackson** (AC), Stumpf (TS), Taylor (Lea), Scheuerman (GB); **119-LB-Ramirez** (AC), Engle (SC), Conrad (DC), Goodridge (M); **126-LB-Sutton** (SC), Perez (E), Fenster (WCam) Duarte (Hu); **132-LB-Frazier** (WE), Creamer (Ha), Lynch (WCAR), Pierce (WW); **138-LB-Lyon** (E), Brungardt (GC), Felton (JC), Weaver (Hu); **145-LB-Frankenberger** (TW), Hooker (CC), Divine (SMS), Clark (WH); **155-LB-Kadel** (WH), Van Horn (Lea), Wecker (E), O'Hara (Lib); **167-LB-Jamison** (AC), Childers (CC), Seim (SC), Page (Law); **185-LB-Crosby** (GC), Weidner (TW), Patton (WE), Jones (M); **HVYWT-Kepler** (KCW), Fuller (Lib), Mould (Hu), Hickles (De).

Class AAA

SCORING—Oberlin-Decatur 62, Norton 60, Bonner Springs 42, Colby 40, Goodland 30, Wellington 30, Abilene 19, Pratt 18, Scott City 17, Wichita Kapaun 16, Wakeney Trego 11, Andale 10, Kansas City Rosedale 9, Clay Center 6, Paola 5, Tecumseh Shawnee Heights 5, Topeka-Hayden 4, Anthony-Chaparral 4, Russell 4, Goddard 3.

98-LB-Durham (N) champion, White (Co) 2nd, Hagan (WK) 3rd, Lechner (AC) 4th; **105-LB-Boultinghouse** (OD), Castillo (Wel), Shurson (Ab), Sharpe (SC); **112-LB-Gonzales** (BS), Ward (N), Lohofener (OD), Eisenhower (Pa); **119-LB-Ankenman** (N), Younger (WT), Bandell (Goo), Huston (Ab); **126-LB-Klein** (N), Anderson (OD), Hilliard (BS), Gil (Ab); **132-LB-Brown** (OD), Curtin (Co), Hurst (Goo), Miller (God); **138-LB-Drake** (SC), Smith (KCR), Renner (Pr), Gary (Ab); **145-LB-Horsch** (Wel), Cole (BS), Barton (Co), Roeder (N); **155-LB-Cramer** (Pr), Tompkins (Wel), McCall (Goo), Beier (TH); **167-LB-McCants** (Goo), Spexarth (And), Donley (CC), Bangert (R); **185-LB-McGowne** (OD), Harmon (N), McConico (BS), Smith (TSH); **HVYWT-Woofter** (Co), Squires (WK), Stuart McGowne (OD), Oliver (BS).

Class 2-1A

SCORING—Hoxie 96, Oakley 58, Atwood 56, Kinsley 42, Douglass 33, St. Francis 32, Plainville 15, Ellsworth 13, Louisburg 13, Effingham-Atchison 12, Stockton 10, Leon 9, Meade 5.

98-LB-Strate (K), champion, Moore (O) 2nd, Frakes (D) 3rd, Pope (H) 4th; **105-LB-J. Pope** (H), Atwood (K), Oberding (A), Sumaker (P); **112-LB-Wilson** (O), Campbell (H), Hale (StF), McKenney (M); **119-LB-Rumberall** (H), Dumlner (O), Wicke (A), Elder (D); **126-LB-Campbell** (H), Ruda (A), Frakes (D), Herl (O); **132-LB-Scott** (H), Gillett (K), Albers (O), Frakes (D); **138-LB-Manck** (H), Funk (O), Feikert (StF), Roney (El); **145-LB-Keller** (StF), Helvey (El), Gimple (D), Menard (K); **155-LB-Threlkel** (A), Randolph (H), Williamson (P), Kunkel (D); **167-LB-Reinert** (A), Jenkins (S), Beagley

(O), Tucker (P); 185-LB-Wilson (Le), Madden (EA), Barnhart (StF), Benda (A); HVYWT-Eaton (Lo), Schippers (H), Amaro (K), Brown (A).

KENTUCKY

SCORING-Ft. Campbell 66, Waggener 57, Flaget 56, Woodford County 44, Eastern 35, Trinity 34, Westport 33, Fern Creek 30, North Hardin 26, Newport Catholic 22, Western 20, Hopkinsville 15, Boone County 14, Campbell County 13, Country Day 10, MMI 9, Conner 9, St. Xavier 8, Ballard 3.

98-LB-Miller (Fl) champion, Webber (CD) 2nd, Ellison (FC) 3rd; 105-LB-Hall (Wa), Hillock (WC), Holloway (Co); 112-LB-Massie (Fl), Woods (WC), Olsen (Westp); 119-LB-Boyd (FtC), Steger (BC), Cotten (WC); 126-LB-Chapman (FtC), Clayton (Westp), Fitch (WC); 132-LB-Nolan (NC), Thompson (T), Smith (StK); 138-LB-Russell (E), Southers (FtC), Wilkison (Wa); 145-LB-Martin (Western), Siegwald (Fl), Musseman (E); 155-LB-Hancock (T), Green (FtC), Clements (MMI); 167-LB-Cassity (FtC), McMilliam (Wa), Krieg (Westp); 185-LB-Noonan (Wa), Holstein (B), Hilb (T); HVYWT-Head (NH), Skinner (E), Boren (Fl).

LOUISIANA

SCORING-De La Salle 104, Jesuit 90, South Cameron 87, East Jefferson 74, Robert E. Lee 53, John F. Kennedy 43, Glen Oaks 36, Baton Rouge 35, Hackberry 31, Tara 26, Catholic of Baton Rouge 15, Istrouma 15, St. Martin's 11, Brother Martin 10, Lake Charles 7, Fortier 7, Perry Walker 5, Grand Lake 2, Woodlawn 1.

98-LB-Tracey (J) champion, Burthorn (EJ) 2nd, Centola (DLS) 3rd, Tucker (BR) 4th; 105-LB-Junius (J), Clark (EJ), Williams (REL), Gentiles (GO); 112-LB-Cusimano (J), Farrell (DLS), Owens (T), Tapia (GO); 119-LB-Schutte (J), Mena (DLS), Baccialopia (SC), Sanders (H); 126-LB-Muscacchia (EJ), Phefferle (DLS), Nissing (REL), Antonini (JFK); 132-LB-Walther (DLS), Reynolds (EJ), Benoit (SC), Williams (REL); 138-LB-McInnis (REL), Daigle (DLS), Lachin (JFK), Lee (J); 145-LB-Smith (EJ), Trahan (H), Savoy (SC), Jones (JFK); 155-LB-N. Smith (SC), Canizzarro (DLS), Johnson (BR), Samaha (CBR); 167-LB-Lagasse (DLS), Henery (SC), Mallerich (BM), Murphy (REL); 175-LB-Hebert (SC), Quiet (GO), Kroper (J), Ribaul (DLS); 185-LB-Kracht (REL), Nicaud (JFK), Baker (I), Gilliland (F); HVYWT-Boyce (BR), Alford (GO), Douglass (J), Schexnider (H).

MAINE

Class A

SCORING-Dexter 91, Rumford 67, Traip Academy 62, Sanford 54, Belfast 50, Massabesic 47, Winslow 21, Skowhegan 16, Biddeford.

105-LB-G. Brown (Bel) champion, Goulett (D) 2nd, Daigle (R) 3rd, Moreau (M) 4th; 112-LB-R. Smith (D), J. Tuttle (Sa), Reed (M), J. Richard (R); 119-LB-Roy (Sa), Woodward (T), H. Tuttle (M), B. Smith (D); 126-LB-Petrie (R), P. Brown (Bel), Reid (D), Pilon (Sa); 132-LB-Sprague (Bel), Long (Sa), Ilsey (T), Alward (Sk); 138-LB-Folger (D), Davies (Sa), Heuey (T), Woodrow (Bel); 145-LB-J. Richard (R), Pelletier (W), Leavitt (T), Rattigan (D); 155-LB-Hartford (D), Moore (T), Kolegue (Sk), Carroll (M); 167-LB-Gudroe (D), Hammond (M), Higgins (T), Watson (Sk); 185-LB-Elmendorf (R), Ford (M), Martin (T), Eldridge (Bel).

Class B

SCORING-Fryeberg Academy 90, Gardiner 87, Kennebunk 82, Mexico 62, Lisbon 53, Fort Kent 56, Morse 24, Mt. Blue 24, Caribou 8, Medomak Valley 8, Carrabec 4, Presque Isle 4.

98-LB-Guimond (FK) champion, Hayes (G) 2nd, Clay (K) 3rd, Hix (L) 4th; 105-LB-Jones (G), Kerr (Mex), Libby (FA), Manzer (Carr); 112-LB-Norman (L), Toxier (Mex), Fellows (C), Hanusek (K); 119-LB-Caldwell (K), DeVoe (FK), Bryant (FA), D. Allen (L); 126-LB-Sinclair (Mex), Bowdoin (K), Thibodeau (FK), Farrington (FA); 132-LB-Fairfield (K), Urghart (FA), Fowler (Mex), Mosher (Mor); 138-LB-Brooks (FA), Quintal (G), Pelletier (FK), Currie (MtB); 145-LB-Grover (FA), Ringuette (L), True (K), R. Mansir (G); 155-LB-Cole (G), Humphrey (FA), Staples (MV), C. Allen (L); 167-LB-Bouthet (Mex), Oulette (FK), Senecal (L), Eastman (FA); 185-LB-Durham (FA), Morse (K), Pongonis (MtB), D. Mansir (G); HVYWT-F. Smith (K), Wallace (Mor), Fournier (L), G. Smith (G).

Prep

TEAMS-Fryeberg Academy, Hinckley, Hyde, North Yarmouth Academy.

110-LB-Robinson (Hi) champion, Libby (FA) 2nd; 115-LB-Johnson (Hi), Wilson (FA), O'Neil (Hy); 121-LB-Bannister (Hi), Bryant (FA), Schulman (NYA); 127-LB-

Estetes (FA), Dalzell (Hy), Chu (Hi); 133-LB-Porter (Hi), Uringhart (FA), Wingood (Hy); 88-LB-Brooks (VA) Beckman (Hy), Yera (Hi); 145-LB-Grover (FA), Sparks (NYA), Thompson (Hi); 152-LB-Monchgesang (Hy), Bayer (Hi), Ross (FA); 160-LB-Emmi (Hi), Beebe (Hy), Eastman (FA); 167-LB-Humphrey (FA), Buren (Hy), Needler (NTA); 177-LB-Durham (FA), McCann (Hy), Coffin (NYA); HVYWT-Vickers (Hi), Dickens (NYA), Richards (Hy).

MARYLAND

Public

SCORING—Laurel 50, Catonsville 24, Churchill 20, Patapsco 19, Highpoint 18, Hereford 16, Francis Scott Key 16, Bel Air 14, Parkdale 13, Southern District 111 13, Wheaton 13, Wicomico 13, Bethesda-Chevy Chase 12, Millford Mill 12, Northwood 10, Southern District 1 10, Parkville 9, Westminster 9, Springbrook 9, Walter Johnson 9, James M. Bennett 7, Richard Montgomery 7, Annapolis 6, Paim Branch 6, Wodlawn 6, Dundalk 5, North Harford 5, Randallstown 5, Perryville 4, Potomac 4, Valley 4, Bladensburg 3, Gaithersburg 3, Thomas Jefferson 3.

98-LB-Gotrhall (Ca) champion, Miller (B), 2nd, Hopkins (RM) 3rd, Sukantarak (Pot) 4th; 105-LB-Hirsch (L), Cooperman (Sp), Wolf (Pat), Boyd (Per); 112-LB-Crescenzo (L), Dorr (WJ), Ridley (Ca), Mathews (He); 119-LB-Bennett (BCC), Rush (SD1), Cooper (PB), Ardis (Pat); 126-LB-Rowan (Hi), Long (Pat), Garono (BA), Bolling (Parkd); 132-LB-Owings (FSK), Stewart (Ch), Friday (Hi); 138-LB-Meister (L), Finch (We), Mason (D), Beeman (V); 145-LB-Neal (SD11), Wolfe (Parkd), Atkins (NH), Francals (Bl); 155-LB-Herbert (He), Wasson (No), Padgett (Ran), Runyon (G); 167-LB-Blake (Wi), Kretchmer (Parkv), Sheppard (Wo); Crockett (JMB); 185-LB-Beyrodt (MM), Higgins (Ch), Crandall (A), Hayward (JMB); HVYWT-Rose (Wh), Tucker (L), Hynes (Ca), Harbaugh (FSK).

Scholastic

SCORING—Gilman 80, Mervo 79, Poly 54, Edmondson 39, St. Joe 38, City 35, Curley 29, McDonough 29, Douglass 27, Northwestern 25, Boy's Latin 23, St. Paul 23, Loyola 21, Patterson 20, Carver 18, Dunbar 17, Friends 16, Forest Park 15, Northern 9, Park 3; Other: Southern.

98-LB-Letschin (Po) champion, Johnson (Do) 2nd, Addison (Me) 3rd, Sutton (Ed) 4th; 105-LB-Gamper (G), H. Johnson (Du), Stieff (BL), McPherson (Do); 112-LB-Aiken (Pa), R. Jones (Ed), Neville (StJ), Dargan (So); 119-LB-Isaacs (G), Mathews (F), Bass (Ci), Hirsch (StJ); 126-LB-Tyler (Po), Carrington (Ed), Selenkow (G), Haney (StJ); 132-LB-Binns (Me), Boyce (Mc), Davis (Po), Warfield (StP); 145-LB-Wright (So), Bass (Me), Betley (BL), Bennett (StP); 155-LB-Eads (Me), Fields (Ci), Prigden (Ca), Supplee (G); 165-LB-Shivers (Mw), McCormick (G), Moore (Do), Felder (Ed); 175-LB-Jackson (Me), Bangert (Cu), Gray (Lo), Potts (Du); 185-LB-Davis (G), Orange (FP), Harry (Po), Marrow (Nw); HVYWT-Brown (Ed), March (StJ), Frazier (Me), Seivers (Mc).

MASSACHUSETTS

SCORING—Lowell 75, Wayland 75, Newton-South 44, Ashland 36, Norwood 35, Springfield Tech 34, Melrose 23, Billerica 20, Westford Academy 18, Chelmsford 16, Amherst 15, Pittsfield 14, Ipswich 11, Tewksbury 9, Pentucket 9, Dedham 9, Others: Brookline Concord-Carlisle, Long Meadow, Needham, Springfield Cathedral, Wellesley.

98-LB-Hartin (Way) champion, Lambert (L) 2nd, Thomas (D) 3rd, Strathern (W) 4th; 105-LB-Wright (ST), Desilets (L), Forman (NS), Duffy (CC); 112-LB-Henderson (Bi), Hurwitz (NS), Mulnhill (Me), Gallagher (SCat); 119-LB-Smith (Nor), Larochele (L), Delorco (L), Wiltala (Bi); 126-LB-Kozlera (Pit), Muri (As), Lipton (Way), Reynolds (Nor); 132-LB-Frietas (L), Etkins (NS), Mancuso (ST), Wallace (As); 138-LB-Chateaufort (L), Ross (Way), Kalish (ST), McDonald (Nee); 145-LB-Chase (Way), Reynolds (As), Romo (SCl), Biggins (LM); 155-LB-Hardacker (Am), Sparrow (As), Weaver (Ch), Piccirilli (Nor); 167-LB-Conolley (WA), Harmon (Way), Frieze (NS), Travis (Br); 185-LB-Bernard (Mel), Donnelly (L), Jung (Ch), Koyoylan (NS); HVYWT-D. Harmon (Way), Gardner (NS), Sheehan (Nor), Carson (Tew).

MICHIGAN

Class A

SCORING—Detroit Catholic Central 57, East Lansing 44, Ypsilanti 34, Lansing Sexton 29, Lansing Everett 27, Lansing Waverly 27, Pontiac Central 22, Adrian 22, Ann Arbor Pioneer 21, Lansing Eastern 18, Flint Northern 16, Trenton 15, Muskegon Mona Shores 15, Pontiac Northern 13, Battle Creek Lakeview 13, Flint Northwestern 12, Redford Union 12, Mount Clemens 11, L'Anse Creuse 11, Westland John Glenn

NEW ENGLAND INDEPENDENT "A" BEST: L-R, front—Lee (Tabor), Reynolds (Andover), Baratt (Exeter), Rosen (Andover), Slutsky (Tabor), Hine (Wilbraham), Rivers (Mount Hermon); back—Frisbie (Andover), Lacey (Andover), Haydock (Andover), Nichols (Exeter), Dowling (Exeter).

MISSOURI CLASS B WINNERS: MARYVILLE: L-R, front—Bixler, Taylor, Staab, Scheer, Pierce, Madder, Goetch; back—coach Wieland, Gaugh, Kincade, Kincade, Growcock, Wilmes, coach Borkowski.

9. Bay City Handy 8, Muskegon 8, Warren Mott 8; Others: Berkley, Flint Central, Flint Kearsley, Grand Ledge, Grand Rapids Forest Hills, Southfield.
 98-LB—Steward (Y) champion, Byas (PC) 2nd, Sypien (GRHF) 3rd, Lopetrone (WM) 4th; 105-LB—Byrd (FN), Bartlett (EL), Singleton (PC), Spritzley (GL); 112-LB—Miller (LEW), Campbell (RU), Harrod (FN), Magee (PC); 119-LB—Cheser (Ad), Fenton (Tr), Tuxbury (MMS), Lund (LS); 126-LB—R. Glass (LW), Combs (LEV), Gutierrez (Ad), Peters (FK); 132-LB—D. Glass (LW), McCrory (BCL), Rodriguez (DCC), Smith (Ber); 138-LB—Dilworth (DCC), Pollit (LS), McEllroy (WJC), Kostrowski (LEa); 145-LB—Callard (EL), McCullem (LS), Cross (LAC), Gilbert (Tr); 155-LB—Lewis (Y), Morcy (EL), Crigg (BCH), Hobson (FC); 167-LB—Ryan (DCC), Jones (LEA), Zindel (EL), Galvin (WM); 185-LB—Jones (DCC), Cox (FNW), Curby (AAP), Strauss (Sou); HVYWT—Reece (AAP), Gatherright (MitC), Achterhoft (Mus), Brown (MMS).

Class B

SCORING—Holt 34, Fenton 29, Madison 27, Orchard View 26, Okemos 21, Reeths Puffer 20, Fremont 19, Sturgis 18, Alma 18, Fruitport 17, Harper Creek 16, Bishop Foley 16, Avondale 15, Bentley 15, Montrose 15, Dexter 14, Oscoda 14, Ovid-Elsie 14, Petosky 13, Sparta 13, Lowell 12, Muskegon Catholic Central 12, Mason 11, Chelsea 10, Charlotte 9, Marshall 9, Easton Rapids 8, South Haven 8, Coldwater 7, Dowagiac 7, Big Rapids 6, Cull Lake 6, Michigan Center 6, Otsego 6, Belding 5, Greenville 5, Parma Western 5.

98-LB—Roof (OE) champion, Moontagne (Che) 2nd, Newton (Mon) 3rd, Sabin (PW) 4th; 105-LB—Yoder (St), VanOeffelen (Sp), Cowles (ER), Knight (Bel); 112-LB—Sade (BF), Langlois (MCC), Carl (HC), Babbit (Gr); 119-LB—Harmer (Ben), Zuhl (Ok), Coleman (Mad), Watson (Av); 126-LB—Gonzales (Mad), Arter (RP), Grostefon (MicC), Kirk (Cold); 132-LB—McNeilly (Ho), Kinney (Mas), Shamp (Mar), Watson (Ot); 138-LB—Evashevski (Pet), Weison (Fe), Klapperich (De), Scharlow (BR); 145-LB—Johnston (Os), Rasch (L), Matthews (Do), McDonald (Fre); 155-LB—Anckney (Al), Brink (OV), Chene (Fe), Monaweck (HC); 167-LB—Stariha (Fre), Harlan (Av), Tokar (Cha), Kimball (Fe); 185-LB—Hogarth (Ho), Baker (Fru), West (SH), Dowd (Mon); HVYWT—Dyga (OV), Boerman (RP), Burkhardt (Ok), Rice (GL).

Upper Peninsula

SCORING—Ispheming 116, Iron Mountain 93, Escanaba 49, Munising 47, Marquette 39, Ewen-Trout Creek 27, Kingsford 27, Ironwood 26, Gladstone 25, Rudyard 13, Escanaba-Holy Name 8, Sault Ste Marie 1.

98-LB—Bertucci (Isp) champion, Barkle (IM) 2nd, Vining (Mu) 3rd, DeMay (G) 4th; 105-LB—Pancheri (IM), Anderson (Isp), Vining (Mu), DeMay (G); 112-LB—Cale (IM), Seymour (Mar), Blazek (Esc), Desjardins (Mu); 119-LB—Thorne (Isp), Mayer (Ru), Stang (IM), Nancarrow (Mar); 126-LB—Beimlich (Isp), Cyrus (Mu), Hiney (Esc), Hill (Mar); 132-LB—Heliste (Isp), Frendeway (IM), Farrell (Mar), Castel (Ru); 138-LB—Anderson (Isp), Kesti (Ironw), Lindblad (Mu), Hoffstrum (ETC); 145-LB—Izzo (IM), Trisch (Mu), Ploff (G), Blazek (Esc); 155-LB—Bleau (Isp), Kreuger (IM), Balyeat (Ironw), Van Driese (Esc); 167-LB—Hicks (IM), Johnson (Isp), Parker (Mar), Pryal (Esc); 185-LB—Tappy (K), Scheuren (Esc), Sivula (Isp), Neiff (IM); HVYWT—Waters (ETC), Burby (K), McQuary (G), Johnson (EHN).

MINNESOTA

Class AAA

SCORING—Albert Lea 62, Fridley 28, Armstrong 25, Staples 25, Lindberg 24, Minnetonka 24, Park Rapids 23, Faribault 22, Aitkin 20, Bagley 20, Canby 19, Moorhead 18, Wayzata 18, Oliva 17, Osseo 17, Spring Valley 17, Hayfield 16, Appleton 15, Austin 15, Worthington 15, Benson 13, Caledonia 13, Forest Lake 13, Golden Valley 13, Owatonna 13, Waldorf 13, Atwater 12, Brooklyn Center 12, St. Paul Johnson 12, Paynesville 11, Wadena 11, Bemidji 10, Cold Spring 10, Crosby 10, La Crescent 10.

98-LB—Loeding (Aus) champion, Hanlon (Ba) 2nd, Johnson (Ait) 3rd, Tuveson (AL) 4th; 105-LB—Costello (PR), Hochhalter (Min), Neu (P), Sullivan (Mo); 112-LB—Hughes (SV), Riemann (AL), Lamphere (Ar), Peterson (Can); 119-LB—Hartzberg (Ar), Hawley (Ben), Blixt (Fr), Andvik (Mo); 126-LB—Winslow (H), Dusbabek (BC), Citrowski (Can), Neitzke (Wad); 132-LB—Benson (St), Kennedy (Fr), Anderson (FL), Hummel (Cr); 138-LB—Zilverberg (L), Campbell (Wo), Doering (Ol), Safratowick (PR); 145-LB—Goodnature (AL), Lange (Cal), Theis (CS), Marcy (L); 155-LB—Hughes (Way), Strandberg (At), Olson (LC), Jean (AL); 167-LB—J. Jean (AL), Harn (Fa), Anderson (Al), Hood (Ba); 185-LB—Rheingans (App), Mariucci (GV), Christensen (Min), Buston (Ow); HVYWT—Blaske (Os), Burton (STP), Kindseth (Fa), Schweitenberg (Wal).

MISSOURI**Class A**

SCORING—Northwest 48, K. C. Center 35, Pattonville 30, Affton 25, McCluer 23, Riverview Gardens 19, North K.C. 16, Ritenour 16, Ruskin 14, Cleveland 13, Hazelwood 13, Parkway West 13, Truman 13, Jennings 10, Grandview 9, Lindberg 9, Normandy 9, Raytown 9, Parkway Central 8, Raytown South 8, Kirkwood 7, Oak Park 6, St. Louis U-High 6, Southwest 6, Springfield Glendale 6, Berkley 4, St. Joe Lafayette 4, Van Horn 4, Mehlville 1.

98-LB-Ewing (NKC) champion, Bogart (Riv) 2nd, Smith (Gr), 3rd. Steyers (Be) 4th; **105-LB-Catlin (Rit)**, Robinson (Nw), Brown (Ru), Chestnut (Gr); **112-LB-Sanquist (PW)**, Pruitt (Nw), Erusman (RayS), T. Ewing (NKC); **119-LB-Tuck (Nw)**, Kaiser (Pat), Spalding (KCC), Boggs (Lin); **126-LB-Thomas (Nw)**, O'Quinn (McC), Cacioppo (K), Vogel (Lin); **132-LB-Erickson (Tru)**, Moore (Jen), Barnes (Nw), Grenier (StL); **138-LB-Walton (Haz)**, Polixxi (Aff), Brischetto (StLUH), Sandmoan (KCC); **145-LB-Pyant (McC)**, Wipke (Pat), Boyd (Ru), Schnefke (Aff); **155-LB-Matthews (KCC)**, Woodruff (Pat), Carne (OP), Berry (Rit); **167-LB-Borders (KCC)**, White (P), DeBeer (Riv), Campbell (VH); **185-LB-Galbierz (Aff)**, Cuthier (Ray), Bohner (SG), Paulsen (Riv); **HVYWT-Georger (Cl)**, Fraction (Nor), Brambilla (Sw), Gurski (Ru).

Class B

SCORING—Maryville 76, Maplewood 43, Higgsville 29, Blue Springs 27, Odessa 20, Clayton 19, Wentworth 19, Jackson 18, Savannah 14, Moberly 14, John Burroughs 13, Marshall 13, Brookfield 12, Marceline 11, Charleston 9, Seneca 8, Wentzville 9, Plattsburg 7, Smithville 5, Monett 5, Lexington 5, St. Joseph Benton 4, Principia 4, Pem-Day 3, Cameron 3, St. Genevieve 3, Richmond 3.

98-LB-Murphy (O) champion, Wilson (J) 2nd, Slater (Mon) 3rd, Edwards (Sm) 4th; **105-LB-Mosinger (JB)**, Smith (Ch), Fenwick (Mars), Pierce (Mary); **112-LB-Hoffman (Wentw)**, Long (Mob), Marks (Cl), Williams (Map); **119-LB-Staab (Maryv)**, Muniz (Se), Shippy (O), Bassinger (BS); **126-LB-Willis (Map)**, Marks (Cl), Sedge (Hi), Allen (P-D); **132-LB-Bixier (Maryv)**, Peters (Map), Carr (Wentw), Garber (Fr); **138-LB-Arbogast (Hi)**, Whitaker (Map), Laursen (Pl), Gaugh (Maryv); **145-LB-Kincade (Maryv)**, Opfer (Hi), King (Wentz), Hawks (Ca); **155-LB-Brian Kincaide (Maryv)**, Miller (Le), Burgess (Map), Creed (Mob); **167-LB-Shouse (Br)**, Pinkerton (BS), Growcock (Maryv), Gray (SJB); **185-LB-Jones (Sa)**, Burris (Marc), Seyers (J), Abt (StG); **HVYWT-Elliott (BS)**, Wilmes (Maryv), Guthery (Mars), Menke (Ri).

MONTANA**Class AA**

SCORING—Great Falls Russell 73, Kalispell 56, Great Falls Public 53, Great Falls Central 53, Billings West 52, Billings Senior 52, Helena 35, Butte 29, Missoula Sentinel 28, Missoula Hellgate 2.

98-LB-Peterson (Bu) champion, Lave (BW), 2nd, Hill (GFR) 3rd, Ramstad (GFP) 4th; **105-LB-Donnelly (GFR)**, Tripp (MS), Reichenbach (BS), Axtman (GFC); **112-LB-Roholt (BW)**, Davis (Bu), Charron (GFR), Ybarra (BS); **119-LB-Leckie (BS)**, Muzzana (GFP), O'Leary (GFC), Henderson (MS); **126-LB-Wadsworth (GFC)**, Gerber (BS), Brodcock (GFP), Wormath (MS); **132-LB-Pollari (BS)**, Kaste (GFC), Otis (GFR), Rossberg (GFP); **138-LB-Mann (K)**, Sechena (GFR), Davis (Bu), Cassell (GFP); **145-LB-Durand (BW)**, Olson (H), Horning (GFC), Riggan (GFR); **155-LB-Fischer (K)**, Addison (GFP), Rust (GFR), Schretbeis (BW); **167-LB-Ewing (K)**, Triplett (H), Sichelstiel (BS), Glueckert (GFC); **185-LB-Birkenbuel (GFP)**, Paoli (GFR), Harris (K), Koepfen (MS); **HVYWT-Banks (H)**, Johnson (BW), Carr (K), Knapstad (GFR).

Class A, B-C

SCORING—Class A—Bozeman 51, Glasgow 42, Livingston 37, Lewistown 34, Dillon 30, Aanconda 25, Laurel 22, Columbia Falls 21, Butte Central 18, Libby 17, Hardin 15, Havre 15, Hamilton 12, Deer Lodge 10, Sidney 10, Wolf Point 5, Miles City 4, Billings Central 3, Polson 3, Glendive 1; **Class B-C**—Cut Bank 44, Roman 27, Baker 20, Seeley-Swan 18, Chinook 17, Sunburst 14, Big Sandy 12, Malta 12, Chester 10, Darby 8, Broadus 4, Sacred Heart of Miles City 1, Simms 1.

98-LB-Clevery (Di) champion, Murphy (CB) 2nd, Guptill (Boz) 3rd, Erickson (Sun) 4th; **105-LB-Hallock (Gla)**, Moser (Ba), Hatcher (A), Schweigert (Liv); **112-LB-Frazier (Lew)**, Moser (Ba), Westlake (Boz), Walchuk (Ro); **119-LB-Sounders (Hav)**, Evans (Ham), Taylor (Di), Zieler (Da); **126-LB-Baxter (CF)**, Craig (Liv), Kovash (Boz), Eays (Gla); **132-LB-Jennings (Gla)**, Omsberg (CB), McGreevy (A), Vignali (Liv); **138-LB-Uffelman (Har)**, Lybeck (Che), Warfield (Liv), Oxarart (Mal); **145-LB-**

Mecham (SS), Roberts (Liv), Perry (CB), Hager (A); 155-LB-Gates (Boz), Williams (BS), Barnard (CB), Carpenter (Di); 167-LB-Robertus (Lau), Stuker (Cai), Clowes (Cla), Braun (Lew); 185-LB-Darlington (Ro), Adams (Boz), Feehan (Sun), Oxarart (Mal); HVYWT-Walsh (BuC), Wilson (DL), Gates (Lew), Augare (CB).

NEBRASKA

Class A

SCORING—Boys Town 45, Omaha Benson 40, Lincoln High 37, Papillion 32, Alliance 29, Lincoln Northeast 25, Kearney 24, Millard 22, Beatrice 21, Omaha Westside 20, Lincoln East 18, Omaha South 18, Omaha Tech 16, Lincoln Southeast 14, Bellevue 14, Omaha Creighton Prep 12, Omaha Ryan 12, Ralston 11, Hastings 7, Grand Island 6, Norfolk 5, Omaha North 5, Fremont 4.

98-LB-Puderbaugh (LE) champion, Kerndt (R) 2nd, Girard (A) 3rd, Bergers (M) 4th; 105-LB-Wall (Bel), Jones (BT), Penke (P), Reichenbach (LS); 112-LB-Longoria (LN), Croushorn (OB), Stokke (OW) Gonzales (BT); 119-LB-Girard (A), P. Gonzalez (BT), Briscoe (Bea), Gintz (OT); 126-LB-Nickel (K), Oliver (OT), Clark (P), Bone (LE); 132-LB-George (OCP), Eledge (OS), Schroeder (P), Farner (N); 138-LB-Shaul (M), Young (LS), Stierwalt (Bea), Boettcher (OS); 145-LB-Knight (OW), Lecuna (OB), Lentz (OR), Christensen (K); 155-LB-Henn (P), Sadler (OB), Schwartz (LH), Simnett (ON); 167-LB-Kletchka (LH), Larson (OB), Riedmann (OR), Koch (GI); 185-LB-Simpson (LH), Williams (BT), Plucknett (Bea), Childers (H); HVYWT-Martin (LN), Allen (BT), Colwell (A), Leal (F).

Class B

SCORING—Gordon 83, Sidney 47, Gering 44, Schuyler 33, Valentine 33, Chadron 26, Lexington 17, Auburn 16, Holdrege 16, Plattsmouth 13, Ainsworth 12, Albion 12, Blair 10, Kimball 10, Broken Bow 9, Utica Centennial 9, Ogallala 8, Waverly 8, Cozad 6, Syracuse 6, Superior 5, Wahoo 5, York 5, Aurora 4, O'Neill 3, St. Paul 3, Wayne 3. Other: Gothenburg.

98-LB-Rimpley (L) champion, Salzman (Ain) 2nd, Fisher (Al) 3rd, Hare (Gor) 4th; 105-LB-Abrams (Si), Koss (Gor), Mehrens (V), Arney (Wah); 112-LB-Faltys (Sch), Hodgson (Gor), B. Abrams (Si), Krugman (ON); 119-LB-S. Hare (Gor), Block (Ge), Adams (BB), Pfisterer (Sch); 126-LB-Berger (Ge), Reeves (Gor), Sals (Sch), Meyer (Way); 132-LB-Hecker (Si), Simmons (V), Reddy (Gor), Sumpter (Sup); 138-LB-Whisler (Au), Heine (UC), Brennen (Gor), Tierney (BB); 145-LB-Sughrone (H), Rees (Sch), Christensen (Gg), Ganzer (Ain); 155-LB-Ravencroft (V), Hagman (Cha), Farley (Sy), Schulz (Y); 167-LB-Grosshans (Pl), Peterson (Bl), Johnson (Gor), Warner (Ge); 185-LB-Peeetz (Si), Janssen (Gor), Buehler (Ge), Christo (Al); HVYWT-Fisher (Cha), Folker (Got), Warner (Wav), Matthaal (Ge).

Class C

SCORING—Wood River 46, Wymore Southern 44, Harvard 31, Gibbon 26, Raymond Central 23, Hastings Adams Central 22, Springfield Plattview 22, Bayard 20, Hebron 18, Elgin Pope John 17, Neleigh 16, Valley 16, Loup City 15, Cairo Centura 13, Crawford 13, Fremont Bergan 13, Elkhorn 12, Plainview 12, Milford 11, Winside 11, Red Cloud 10, North Platte 8, Patrick 8, Ravenna 8, Rushville 8, Arapahoe 7, Mitchell 5, Oakland 4, Oshkosh 4, North Bend 4, West Point 4.

98-LB-Creamer (G) champion, Saeger (El) 2nd, Wickard (B) 3rd, Dodson (NPSF) 4th; 105-LB-Arnold (WS), Hill (Mil), Zavala (WR), Finke (G); 112-LB-Rollins (Ha), Bryson (WS), Thomas (He), Bonge (Pl); 119-LB-Ullman (CC), Dubbs (WR), Steele (Ar), Zucher (Oak); 126-LB-Sturgeon (SP), Story (RCe), Mrkvicka (LC), Leggett (V); 132-LB-Beahm (HAC), Hopkins (V), Wilkie (G), Britt (Ru); 138-LB-Schnick (B), Fusselman (Pl), Kaslon (LC), Blaschko (Ra); 145-LB-Dibbern (WR), Vondenkamp (FB), Krueger (Wi), Yost (RCloud); 155-LB-McCoy (Cr), DeBoer (Ha), Moore (SP), Mowinkel (WP); 167-LB-Peters (N), Mann (WS), Moore (SP), Theifor (FB); 185-LB-Hemenway (EPJ), Davis (WR), Chaney (Ha), Soukup (NB); HVYWT-Fangmeier (He), Rezac (RCe), Thomsen (WS), Rutt (HAC).

Class D

SCORING—Mullen 47, Stromsburg 45, Harrisburg 45, Seward Concordia 38, Friend 34, Howells 26, Amherst 25, Beaver City 22, Harrison 21, Hemingford 20, Shelton 20, Clay Center 15, Bennington 14, Butte 13, Hyannis 11, Deshler 10, Summer 10, Spalding Academy 8, Wolbach 8, Cambridge 7, Oxford 6, Arnold 5, Brainerd E. Butler 3, Franklin 3, Niobrara 3, Alma 2, Clarks 2.

98-LB-Humpal (Bu) champion, Heinrichs (De) 2nd, Telecky (Ho) 3rd, Youngs (Harrisb) 4th; 105-LB-Gill (Fr), Lacey (Sh), Quinn (Ox), Church (Cl); 112-LB-Christian (SC), Brost (He), DeTurk (Am), Groshong (Ca); 119-LB-Gifford (Harrisb),

N.E. INTERSCHOLASTIC CHAMPS: L-R, front—Theberge (Pilgrim, R.I.), Scadova (Keene, N.H.), Pucino (Coventry, R.I.), Santos (Bristol, R.I.), Maynard (Warwick, R.I.), Metcalf (LaSalle, R.I.); back—Yanku (Cranston East, R.I.), Scott (Warwick, R.I.), D'Ovidio (Bishop Hendrickson, R.I.), Cunningham (Pilgrim, R.I.), Crudden (Bishop Hendrickson, R.I.), Giroux (Rumford, Me.).

N.E. INDEPENDENT "C" WINNERS: L-R, front—Robinson (Hinckley), Solomon (Rivers), Bannister (Hinckley), Corbett (Monson), Porter (Hinckley), Beckman (Hyde); back—Nichols (Cushing), Carson (Cushing), Denison (Monson), Barber (Monson), Monchgesang (Hyde), Tsagarakis (Moses Brown).

NEW JERSEY WRESTLING KINGS: L-R, front—Thompson (Phillipsburg), LaSpada (Bernards), Frick (Pope John), Nisivoocia (Stevens); middle—Haskins (Morristown), Raucci (Leonia), Sarinelli (Dover), Caprio (Seton Hall); back—Villico (Deptford), Gaunt (N. Hunterdon), Swanson (High Point), Crawn (Newton).

Erickson (St), M. Brost (He), Schmeits (SA); 126-LB-Jerred (Harrisb), Klammer (SC), Kronberg (St), Bader (Mu); 132-LB-Arrends (Mu), Rystrom (St), Maaske (BC), Cunningham (Su); 138-LB-Schake (Am), Linner (BC), Grubbs (Harrisb), Bannon (Harrison); 145-LB-Warner (Be), Erickson (St), Coufal (Ho), Muhr (Harrisb); 155-LB-Baker (SC), Watts (Ho), Sharp (Harrison), Garcia (He); 167-LB-Bradley (Mu), Brandt (Fr), Bauer (Am), Haworth (Harrison); 185-LB-Wright (Mu), Bombeck (Sh), Teply (Wo), Dexter (Cl); HVYWT-Freeman (Fr), Beckman (St), Peters (Hy), Pickrel (Cl).

NEVADA

Class AAA

SCORING-Valley 63, Proctor Hug 53, Clark 31, Western 18, Rancho 17, Basic 16, Wooster 14, Reno 13, Sparks 11, Gorman 10, Carson City 3.
 98-LB-May (B) champion, Etcheberry (PH) 2nd, Bautista (G) 3rd, Eng (Wo) 4th; 105-LB-Gallagher (Cl), Cooley (V), Shepherd (PH), Jeppson (Wo); 112-LB-Seifert (PH), Blood (Ra), Mikitaroff (We), Naphan (S); 119-LB-Miller (PH), Wieland (Re), Teel (V), Chin (We); 126-LB-Goldsmith (V), Siefert (PH), Yee (Re), Wooldridge (G); 132-LB-Fossdick (V), Pennington (Ra), Lund (S), Loper (PH); 138-LB-Brandenburg (V), Linton (We), Frazier (Re), Ferrari (Wo); 145-LB-Suarez (Cl), Anderson (PH), Miller (B), Leatherman (Wo); 155-LB-Shoaff (Cl), Young (We), Longobardo (Wo), Martin (Re); 167-LB-Simonini (V), Bickford (PH), Hall (Ra), Morrison (Be); 185-LB-Hubert (V), McIntosh (G), Kunkle (CC), Chandler (Re); HVYWT-Bowder (Wo), Leatham (S), Bair (B), Arnold (Cl).

NEW ENGLAND

Interscholastic

SCORING-By States-Rhode Island 222, Maine 98, Vermont 74, New Hampshire 31, Teams-Warwick 36, Coventry 31, Pilgrim 28, Bishop Hendrickson 28, Dexter 26, Sanford 24, Bristol 23, Belfast 21, Keene 21, North Kingston 19, Rumford 18, Cranston East 18, Lasalle 17, Lamotte 15, St. Johnsbury 15, Middlebury 15, Champlain Valley 12, Hope 9, Mt. Mansfield 9, Winslow 8, Vergennes 7, Timberlane 7, Warren 5, Providence Central 5, Barrington 5.
 98-LB-Theberge (Pi) champion, Tobia (NK) 2nd, Comes (Mid) 3rd, Smith (Dex) 4th; 105-LB-Scadova (Ke), Webster (Br), Bradley (Mid), Battaglia (CVU); 112-LB-Pucino (Cov), R. Smith (Dex), Tuttle (Sa), Tally (Pi); 119-LB-Santos (Br), Roy (Sa), Hunkins (Ti), Ricci (Las); 126-LB-Maynard (Warw), Brown (Bel), Davide (Co), McClintock (Mid); 132-LB-Metcalf (Las), Sprague (Bel), Yanku (CE), Hill (Ke); 138-LB-A Yanku (CE), Edwards (MTM), Paquin (FC), Bailey (StJA); 145-LB-Scott (Warw), Rattigan (Dex), Pelletier (Win), Farrara (Warr); 155-LB-D'Ovidio (BH), Swanson (NK) Thibault (CVU), Duffy (Lam); 167-LB-Cunningham (Pi), Trebilcock (StJA), Grandchamp (Warw), Florenzano (Bar); 185-LB-Crudden (BH), Gaines (Ho), Perkins (Ver), Forrest (Ke); HVYWT-Giroux (Ru), Myers (Co), Crowley (Sa), Scheller (Warw).

Independent Class A

SCORING-Andover 108, Exeter 101, Tabor 91, Mt. Herman 61, Wilbraham 46, Governor Dummer 32, Worcester 28, Williston 23.
 110-LB-Lee (T) champion, Rau (E) 2nd, Bouchard (GD) 3rd, Sommerfield (A) 4th; 115-LB-Reynolds (A), Voos (MH), McHenry (E), Miller (Wilb), 121-LB-Baratt (E), Yingling (T), Mulligan (GD), Chaffee (A); 127-LB-Rosen (A), Bryant (T), Fay (E), Fiad (MH); 133-LB-Slutsky (T), Burke (MH), Graham (A), Perkins (E); 138-LB-Hine (Wilb), Humphrey (E), O'Connor (A), Sanchez (T); 145-LB-Rivers (MH), Hurley (E), McCall (A), Keeney (T); 152-LB-Frisbie (A), Marino (Wor), Mellen (E), Clement (T); 160-LB-Lacey (A), Elwell (T), Bassett (Will), Coe (E); 167-LB-Haydock (A), Martin (Wilb), Carneau (Wor), Boyd (Wilb); 177-LB-Nichols (E), Doyle (CD), Sharp (A), Coates (T); HVYWT-Dowling (E), Nickerson (Wilb), Dickson (T), Scott (MH).

NEW JERSEY

TEAMS-Bernards, Bridgeton, Christian Brothers Academy, Colonia, Cranford, Deptford, Dover, East Brunswick, Franklin Township, Gateway, Haddonfield, Highland, High Point, Leonia, Manasquan, Middletown, Montclair, Morristown, New Milford, Newton, North Edison, North Hunterdon, Overbrook, Pasack Hills, Paulshoro, Pequannock, Phillipsburg, Pope John, Ramsey, Rancocas Valley, Roxbury, Seton Hall, West Deptford, Westfield, Westwood.
 98-LB-Thompson (Ph) champion, Rodriguez (Ma) 2nd, Hamilton (Pa) 3rd, Finkelstein (NM) 4th; 105-LB-La Spada (Ber), Nisivoccia (NE), Paff (Cr), Luderman (Pe); 112-LB-Frick (PJ), Muti (Ram), Riccardi (Ber), Jiorele (Ph); 119-LB-C. Nisivoccia (NE), Rottingen (PH), Matthews (Rox), Van Brill (G); 126-LB-Haskins (Mor), Wong

(Do), Young (EB), Bonnette (Hi); 132-LB-Raucci (L), Lambert (Ne), Piro (Ph), Herchakowski (CBA); 138-LB-Sarinelli (Do), Natale (SH), Magnifico (NE), Gsell (RV); 145-LB-Caprio (SH), Stiefken (Westf), Florio (Mi), Perez (Co); 155-LB-Villecco (De), Almeida (SH), Bonsall (FT), Wilfong (RV); 167-LB-Gaunt (NH), McLean (WD), Fessler (Ha), Rosen (NM); 185-LB-Swanson (HP), Ford (Mon), Black (Westw), Burton (NH); HVYWT-Crawn (Ne), Boehmer (NH), Walsh (O), Manor (Bri).

Independent

SCORING—St. Benedicts 114, Blair 104, Lawrenceville 65, Bordentown Military 48, St. Bernards 45, Montclair Academy 40, Delbarton 27, Neuman Prep 19, Morristown Prep 19, Admiral Farragut 18, Peddie 18, Pingry 17, Englewood 17, Newark 13, Hun 9, Wardlaw 7, Pennington 5.

98-LB-Cpadaro (NP) champion, Passafaro (StBen) 2nd, Viola (BM) 3rd. Weiss (MA) 4th; 105-LB-Sickles (StBen), Petti (StBer), Caleca (Bl), Marcantonio (D); 112-LB-Rosenkrans (Bl), Demarzio (BM), Caruso (StBen), Baldanzo (MA); 119-LB-Stasick (StBen), Mischinski (L), Faigle (Bl), Talbot (MA); 126-LB-Romano (StBen), Perretti (MA), Brunn (Bl), Kaufman (New); 132-LB-Young (StBen), Engleberger (StBer), Berry (Ped), Kovacs (MA); 138-LB-Burns (StBer), Halpin (StBen), Williams (AF), Thompson (L); 145-LB-Myers (Bl), Kendall (Pi), Hain (New), Schirmer (StBen); 155-LB-Aronis (BM); Lieberman (Bl), Crump (D), Lattimer (E); 167-LB-Yerkes (L), Foit (MP), Kling (Bl), Engelberger (StBer); 185-LB-Lieberman (Bl), Konowicz (StBen), Hagman (L), Nichols (D); HVYWT-Brown (L), Puzin (BM), Martin (Bl), Downey (StBen).

NEW MEXICO

Class AAAA

SCORING—Carlsbad 83, Manzano 63, Sandia 55, Mayfield 51, Farmington 49, Highland 36, Albuquerque 34, Rio Grande 33, Las Cruces 31, Gallup 31, Valley 25, Del Norte 20, West Mesa 19, Roswell-Coddard 15, Los Alamos 10, Eldorado 4, Alamogordo 3, Sante Fe 3.

98-LB-Montoya (Alb) champion, Garcia (RioC) 2nd, Boyle (Sa) 3rd, Romero (G) 4th; 105-LB-Matt Boyle (Sa), Castillo (V), Salazar (H), Carter (RosG); 112-LB-Jaquez (C), Martinez (F), Ryder (H), McClelland (Sa); 119-LB-Johnson (C), Fillmore (Alb), Benavidez (May), Perea (WM); 126-LB-Craig (Man), Taylor (May), Aldeperger (Sa), Marquez (F); 132-LB-Bernabe (G), Delgado (Alb), Hawkins (May), Winterink (Man); 138-LB-Stoltzfus (C), Moore (H), Smith (LA), Burke (LC); 145-LB-Luna (RioG), Owen (C), Linley (LC), Cunningham (RosG); 155-LB-McCauley (C), Polk (F), Green (DN), Baker (May); 167-LB-Ames (Man), Goodier (Sa), Denny (F), Carter (DN); 185-LB-Gonzales (WM), Long (V), Ingram (C), Abalos (LC); HVYWT-Haury (Man), Marquez (May), Thornton (F), Harrison (LC).

Class 3-2A

SCORING—Aztec 69, Belen 64, NMSVD 44, Cobre 34, St. Michaels 30, Deming 28, Gadsden 27, Grants 27, Academy 20, West Las Vegas 11, Taos 10, Tucumcari 9, Carrizozo 4, Silver City 2.

98-LB-Johnson (B) champion, Roybal (StM) 2nd, Herrera (Gad) 3rd, Jaquez (Az) 4th; 105-LB-Chavez (B), Chavez (NMSVD), Gonzales (StM), Garcia (Cob); 112-LB-Turnbo (NMSVD), Sanchez (Az), Medina (Ta), Cordova (B); 119-LB-Sanchez (B), Vandergrift (Az), Pino (NMSVD), Pachero (Tu); 126-LB-Lillywhite (Az), Ross (Ac), Lara (NMSVD), Wilbert (Cob); 132-LB-Trujillo (B), Avalos (Gad), Troncoso (WLV), Greenleaf (Az); 138-LB-Kailey (NMSVD), Rhodes (Az), Alexander (D), Hernandez (Gad); 145-LB-McMinn (Gr), Chavez (Cob), Rodriguez (Gad), Ritter (Az); 155-LB-Randle (D), Bellows (Az), Smith (Cob), Sanchez (B); 167-LB-Saaverdra (Gr), Bishop (D), Frank (B), Spergh (C); 185-LB-Vigil (StM), Kent (Ac), Sanchez (WLV); HVYWT-DeBusk (Cob), Bishop (Az), Warren (Tu), Luna (B).

NEW YORK

SCORING—By Sections—Section 11-82, Section 3-72, Section 8-59, Section 1-55, Section 6-50, Section 9-42, Section 5-39, Section 2-26, Section 4-22, Section 10-2, Section 7-1.

98-LB-Smith (Calhoun 8) champion, Sloan (Niagara-Wh 6) 2nd, Jacobson (Fulton 3) 3rd, Olszewski (Hauptague 11) 4th; 105-LB-Goldsmith (Ramapo 9), Casavant (Hoosick Falls 2), Mitchell (Mt. Vernon 1), Marchinek (Walt Whitman 11); 112-LB-Gonzales (Brentwood 11), Hunt (W. Genessee 3), Labate (Lakeland 1), Dixon (Farmingdale 8), 119-LB-Larrache (Brentwood 11), Salero (Middletown 9), Thomas (Rye 1), Laboy (Edison 5); 126-LB-Antonacci (Brentwood 11), Casper (Rye Neck 1), Granowitz (Massapequa 8); Killings (Edison 5); 132-LB-Golden (Island Trees 8), Greene

(Horace Greeley 1), Hannon (Portville 6), Stumps (Rush-Henrietta 5); 138-LB-Gillette (Indian River 3), Houlihan (Niskayuna 2), Carrasquillo (Brentwood 11), Hartwell (Canandaigua 5); 145-LB-Cuyler (E Free Academy 4), Galea (Brentwood 11), Porter (South Jefferson 3), Kryska (Guilderland 2); 155-LB-Molbury (Carey 8), Rust (Kenmore East 6), Horvath (Ramapo 9), Jantzi (Lowville 3); 167-LB-Blank (Irondequoit 5), Hunt (Niagara Falls 6), Remick (Whitesboro 3), Bruns (West Babylon 11); 177-LB-Bratt (Westhill 3), Hohman (Pearl River 9), Cartwright (Keshauga 5), Smith (Brentwood 11); 215-LB-Rosecrans (W Genesee 3), Puelo (Iroquois 6), Schuster (Pembroke 5), Green (Bayport 11); HVYWT-Hill (Mt. Vernon 1), Rano (North Shore 8), Bartlett (E Free Academy 4), Croce (Lindenhurst 11).

NORTH CAROLINA

SCORING—Page 43. North Forsyth 40, High Point Andrews 39, West Carteret 35, Olympic 34, Tuscola 22, New Bern 22, Sanford 20, Greensboro Smith 19, Myers Park 18, New Hanover 18, R. J. Reynolds 18, Parkland 17, Harris 16, Southern Alamance 16, Bowman 14, Garinger 14, Hunter Huss 14, Reid Ross 13, Walter Williams 12, Asheville 11, Central Davidson 9, Reidsville 9, E. E. Smith 7, East Alamance 6, Sanderson 6, Enloe 5, North Mecklenburg 5, West Mecklenburg 5.

98-LB-Hulbert (NH) champion. Fraley (Ga) 2nd, Horton (WC) 3rd, Smith (CS) 4th; 105-LB-Austin (MP), Davis (HPA), R. Smith (EA), Branch (WC); 112-LB-Mason (NF), Dutch (WC), Wheeler (Tu), Lee (Ash); 119-LB-Diaz (RR), Sims (WW), Kilby (Ol), Roach (Reid); 126-LB-Spence (NF), Jaffrey (GS), Woods (Ol), Noland (Tu); 132-LB-Simpson (NB), Hooker (NF), Gladden (Sanf), Maness (Pag); 138-LB-Rudolph (RJR), Simms (Pag), Crawford (CD), Zeigler (WM); 145-LB-Fair (HPA), Holmes (Sanf), Glover (SA), Mobley (Ol); 155-LB-Harrison (Park), Milner (Tu), Day (WC), Nixon (NM); 167-LB-Winget (Ol), Jacobs (Pag), McLaurin (EES), K. Smith (SA); 185-LB-Poole (HH), Setzer (HPA), Snipes (Har), Terry (Sand); HVYWT-Snotherly (Pag), Ritter (Bow), Duncan (Har), Wright (Enl).

Western North Carolina

SCORING—Watauga 86, South Iredell 84, Asheboro 59, Thomasville 55, Statesville 51, North Rowan 50, Lexington 39, Salisbury 31, Albemarle 30, Hudson 24, West Rowan 23, Avery County 19, Mooresville 19, East Rowan 18, Newton-Conover 14, Kannapolis 12, South Rowan 10, Davie County 8, North Davidson 6, Wilkes Central 3, Lenoir 2, North Iredell 0.

98-LB-M. Stanberry (Wat) champion. Reavis (St) 2nd, Oswalt (SI) 3rd, Holden (AC) 4th; 105-LB-Benfield (NR), McLeod (As), Cooke (Wat), Collins (SI); 112-LB-Thalheimer (Wat), Boone (SI), Killian (NC), Rowe (St); 119-LB-Tillman (NR), Ciramello (ER), Carroll (Wat), Fant (T); 126-LB-Smith (NR), Byrd (As), Shoaf (Lex), Talbert (M); 132-LB-Carver (T), D. Stanberry (Wat), J. Collins (SI), Anderson (St); 138-LB-Triplett (Wat), Walden (SI), Cobb (Sa), Fitzpatrick (As); 145-LB-Little (T), Hartley (Wat), Regan (Al), Joplin (H); 155-LB-Moose (Lex), Sides (SI), Brantley (As), Wallace (H); 167-LB-Hudson (Al), Skeen (T), Miller (Lex), Vance (AC); 185-LB-Turbeville (SI), Millikan (As), Summers (St), Coughenour (WR); HVYWT-Pulliam (Sa), Hawkins (WR), Mayhew (SI), Snow (St).

OKLAHOMA

Class AAAA

SCORING—Midwest City 74, Norman 52, Memorial 52, John Marshall 44, U.S. Grant 31, Edison 30, Moore 29, East Central 19, Putnam City 19, Nathan Hale 9, Will Rogers 8, Ponca City 8, Del City 6, Duncan 6.

98-LB-Gomez (USG) champion. Rogers (Mo) 2nd, Green (N) 3rd, Ferguson (DC) 4th; 105-LB-Dawson (JM), Meeker (PutC), Key (N), Knight (WR); 112-LB-Breece (Ed), Wooten (USG), Gibson (Mem), Webb (N); 119-LB-B. Breece (Mem), Anderson (MC), Bayouth (Ed), Nyquist (EC); 126-LB-Vick (N), Whiteman (MC), Wittmer (FonC), Smith (PutC); 132-LB-Ameen (MC), Boucher (Mem), Roberson (Mo), Roberts (PutC); 138-LB-Crews (Mem), Tullius (N), Clemons (MC), Moriarty (WR); 145-LB-Farber (MC), Ritter (USG), Dyer (EC), Jenkinsin (Mem); 155-LB-Buck (JM), Sanders (MC), Daniels (Du), Gorney (Mem); 167-LB-Erwin (JM), Highes (NH), Thompson (Mem), Eastep (Mo); 185-LB-Mitchell (MC), Elrod (EC), Holt (Ed), Bertalan (N); HVYWT-Jeffries (N), Howard (Mo), Vilyard (JM), Price (MC).

Class AAA

SCORING—Charles Page 74, Southeast 46, Blackwell 45, Donart 34, Daniel Webster 34, Sapulpa 23, College High 22, Pryor 17, Kelley 16, Edmond 15, Tahlequah 14, Broken Arrow 12, Star-Spencer 9, Choctaw 8, Booker T. Washington 7, Ardmore 4, Guthrie 3.

TOPS IN NEW MEXICO: L-R, front—Montoya (Albuquerque), Boyle (Sandia), Jacquez (Carlsbad), Johnson (Carlsbad), Craig (Manzano), Bernabe (Gallup); back—Stolfus (Carlsbad), Luna (Rio Grande), McCauley (Carlsbad), Ames (Manzano), Gonzales (West Mesa), Haurly (Manzano).

NEW YORK STATE CHAMPIONS: L-R, front—Smith (Calhoun), Goldsmith (Ramapo), Gonzales, Larrache and Antonacci (all Brentwood), Golden (Island Trees); back—Gillette (Indian River), Cuyler (Elmira Free Acad.), Molbury (Carey), Blank (Irondequoit), Bratt (Westhill), Rosecrans (W. Genesee), Hill (Mt. Vernon).

PUERTO RICO'S BEST: L-R, front—Martin (Ramey), Crespo (San Ignacio), Hicks, Sierra, Ronquillo, Rosado, Nadeau (all Antilles); back—Lewis (Ramey), Hardy (Ramey), Busch (Ramey), Benton (Roosevelt Roads), Edmiston (Antilles), Carro (San Antonio Acad.).

98-LB-Godbehere (Bl) champion, Phillips (CP) 2nd, Martin (E) 3rd, Griffin (So) 4th; **105-LB-Campbell** (Bl), Goodman (SS), Kinney (CH), Bales (So); **112-LB-German** (Do), Henning (So), Dill (BA), D. Godbehere (Bl); **119-LB-Cue** (Sa), Davis (CP), Gilpen (K), Caves (DW); **126-LB-Taylor** (CH), Mushrush, Heiner (E), Schneider (So); **132-LB-Peck** (CP), Hayes (DW), Solomon (So), Jeffries (Bl); **138-LB-Warren** (CP), Bargman (P), Jackson (DW), Mays (G); **145-LB-Kilgore** (DW), Raglin (CP), Gullager (T), Spring (A); **155-LB-Sullivan** (CP), Ferguson (Do), Hiner (BA), Lott (Ch); **167-LB-Hetrick** (Bl), Krafft (K), Dyson (T), Brewer (Ch); **185-LB-Ellis** (So), West (Sa), Jefferson (BTW), Brewer (E); **HVYWT-Neph** (Do), Buchanan (So), Tilly (P), Miller (CH).

Class AA

SCORING-Perry 101, Sulpher 43, Hobart 38, Pauls Valley 27, Bristow 26, Pawhuska 24, Wagoner 18, Geary 17, Sallisaw 16, Ada 12, Noble 11, Anadarko 11, Harrah 10, Bixby 9, Cordell 7, Okarche 5, Weatherford 5, Jenks 3, Owasso 2.

98-LB-Crews (Br) champion, Williamson (PV) 2nd, Merveldt (Ok) 3rd, Standefer (Ho) 4th; **105-LB-R. Williamson** (PV), Kendrick (Pa), Theissen (C), Trigalaet (Br); **112-LB-Brack** (G), Kulp (Bi), Tovar (Pe), Durso (PV); **119-LB-Carmen** (Pa), Bumgart (Pe), P. Brack (G), Roberts (Br); **126-LB-Booth** (Pe), Mitchell (Su), Wilson (Ha), Sanders (Ho); **132-LB-Wilkerson** (Pe), Smith (Wa), Weitner (Ho), Riffe (Su); **138-LB-Randall** (Pe), Morgan (N), Willis (Ho), Baldrige (Sa); **145-LB-Reed** (Su), Hughes (Pe), Ollis (Sa), Canada (Ha); **155-LB-Jackson** (Pe), Twitty (Ho), Fine (Sa), Huggins (I); **167-LB-Elkins** (Su), Edmundson (Pe), Ray (We), Chapman (Br); **185-LB-Smith** (Ho), Lloyd (Pe), Jenkins (An), Cade (Su); **HVYWT-Hill** (Ad), Bourland (Pe), Lancaster (Wa), Stonum (An).

OREGON**Class AAA**

SCORING-Putnam 47, David Douglas 45, Canby 42, Lebanon 38, Hillsboro 38, North Bend 32, Ashland 31, Silverton 30, Oregon City 27, Clackamas 24, Milwaukie 22, Marshall 21, McNary 21, Grants Pass 20, Newberg 20, Crater 16, North Eugene 15, Sweet Home 15, Centennial 15, Lincoln 14, Franklin 13, Hamiston 12, McMinnville 12, Gresham 11, Madision 10, Molalla 10, Churchill 10, Reynolds 9, Redmond 9, Sunset 8, Roseburg 8, Klamath Falls 7.

98-LB-Davis (NB) champion, Gardner (NE) 2nd, Rowley (Re) 3rd, Lunan (Cr) 4th; **105-LB-Curiman** (Ce), Hess (Hi), Melott (McN), Bolen (Pu); **112-LB-Gregos** (DD), Johnson (Ca), Brown (SH), R. Johnson (OC); **119-LB-Whited** (Cl), Stanley (Pu), Meyer (Hi), Algie (KF); **126-LB-Goodlett** (A), D. Johnson (Si), Dahl (Le), Kruger (GP); **132-LB-S. Bolen** (Pu), Conway (Ne), Ziebart (McN), Daniels (DD); **138-LB-R. Smith** (OC), Jones (A), Lynn (Fr), L. Johnson (NB); **145-LB-Stutzman** (Si), Graham (McM), Scrivner (Hi), King (Cl); **155-LB-Larson** (Ca), Ray (Le), Hansel (He), Horn (Ma); **167-LB-Purkey** (Mi), Richards (NB), Early (Mi), Nollette (Ne); **178-LB-Toberg** (Ma), Hutchins (GP), Macready (Ch), Croeni (Su); **191-LB-Scott** (Ca), Brinell (Pu), Browning (DD), Severson (Re); **HVYWT-Hyde** (Li), Humsley (Cr), Seymour (DD), Persons (Mi).

Class AA

SCORING-Woodburn 49, Scappoose 42, Myrtle Point 42, Siuslaw 38, Coquille 36, Lakeview 33, Toledo 33, Eagle Point 32, Cascade 29, Reedsport 25, Burns 23, Creswell 23, Phoenix 23, Nyssa 22, Central Lynn 19, Philomath 19, Vale 19, Henley 18, Brookings 16, Douglas 14, Amity 13, Banks 13, Galdstone 13, Sheridan 13, Dayton 11, North Marion 11, Gold Beach 10, Wahtonka 9, Elmira 7, South Umpqua 7.

98-LB-Chastain (EP) champion, Beck (Ny) 2nd, Reynolds (Ba) 3rd, Chapman (Si) 4th; **105-LB-Graham** (Ca), Salzman (Sc), Kuwahara (V), Peila (Bu); **112-LB-Hogg** (Re), Hamilton (L), Miska (Co), Reeves (T); **119-LB-Thornton** (CL), Jones (Wo), Reyna (Wo), Hamilton (L); **126-LB-Jepson** (Se), Barry (L), Hinatsu (Wa), Holden (Pho); **132-LB-Flora** (MP), Purkerson (NM), Shangle (Pho), Morgan (V); **138-LB-Palmer** (Do), Robison (Cr), Gardner (Co), Duffy (Re); **145-LB-Nading** (Br), P. Flora (Wo), J. Robison (Cr), Robinson (SU); **155-LB-Coolley** (Phi), Mann (Si), Gilbert (Co), Monroe (Sh); **167-LB-Wade** (T), Layton (MP), Baumer (GB), Jentszsch (El); **178-LB-Hines** (Si), Gibson (Gl), Kriz (T), Cam (EP); **191-LB-Rodgers** (H), Talmadge (A), Hofmann (Ca), Graven (Bu); **HVYWT-Mast** (MP), Druery (Da), Robertson (Bu), Larson (Sc).

Class A

SCORING-Lowell 52, Enterprise 45, Riddle 32, Oakland 26, Joseph 24, Colton 23, Elgin 21, Waldport 21, Sherman County 20, Glide 15, Stanfield 14, Rogue River 12, Harrisburg 11, Jefferson 11, Monroe 11, Mapleton 10, Knappa 8, North Douglas 8,

McKenzie 6, Crow 4, Illinois Valley 4, Corbett 2, MacLaren 1.

98-LB-Kittel (W) champion, Smith (L) 2nd, York (En) 3rd; 105-LB-Witt (Ri), Patterson (Ma), Flower (L); 112-LB-Whitnell (G), Andrade (En), Hayes (Co); 119-LB-Buchanan (El), Reed (Co), Damazio (Mo); 126-LB-Beers (SC), Elkins (J), Kelly (Ri); 132-LB-Roberson (O), Palmer (El), Culp (Mc); 138-LB-Simpson (L), Gutches (RR), Foster (IV); 145-LB-Asher (L), Nelson (Co), Atkinson (Cr); 155-LB-Parks (L), Cantrall (SC), Howell (Mo); 167-LB-Rowbury (J), Buckley (ND), Millsprake (Ri); 178-LB-Courtney (En), Hezeltine (Ri), Patterson (W); 191-LB-Warnock (En), Parker (J), Patterson (W); HVYWT-King (St), Goodman (O), Hanson (Kn).

PENNSYLVANIA

TEAMS-Bethlehem Liberty, Clearfield, Conestoga, Easton, East Pennsboro, Erie East, Greensburg-Salem, Hollidaysburg, Jersey Shore, Lehigh, Leighton, Montoursville, Mt. Lebanon, O. J. Roberts, Penn Highlands, Saucon Valley, Shamokin, State College, Trinity, Tyrone, Washington.

98-LB-Creazzo (Ea) champion, Kenney (GS) 2nd, 105-LB-Fink (Ty), Weaver (Ea); 112-LB-Byrant (W), Hammer (BL); 119-LB-Rohn (SV), Housner (MtL); 126-LB-Tate (PH), Fritz (BL); 132-LB-Walk (Mon), Selfridge (Cl); 138-LB-Muthler (JS), Miller (Tr); 145-LB-Kulp (OJR), Danyluk (SV); 155-LB-Scrader (Sh), Destito (EP); 167-LB-Brenneman (H), Barrett (Co); 185-LB-Suhey (SC), Dallatore (Tr); HVYWT-Thompson (EE), Barkanic (L).

Catholic

SCORING-Bethlehem Catholic 103, Canevin 54, Immaculate Conception 42, Cathedral Prep 40, Kingstons Catholic 32, York Catholic 30, Lancaster Catholic 23, Notre Dame 21, Serra 16, Lourdes Regional 13, Pittsburgh Central 12, South Hills Catholic 12, Allentown Central 9, Greensburg Central 8, Guigley 3, Bishop McDevitt 2, Reading Central 2, Mon. Valley Catholic 2.

88-LB-Ruscello IC champion, Evans (KC) 2nd, Bresh (LC) 3rd, Och (YC) 4th; 95-LB-Fabrizi (CP), Cassidy (BC), Ehenhalt (YC), Vranich (G); 103-LB-Sculley (BC), Caffrey (IC), Baran (CP), Schram (SHC); 112-LB-Moraszczk (IC), DiMarco (CP), Hines (SHC), Disori (LR); 119-LB-Lynn (BC), Gibellino (C), Golden (ND), Marascio (KC); 126-LB-Birbilas (C), Cavote (BC), Fedok (AC), Johnson (CP); 132-LB-Gaydos (BC), McKeivitt (C), Pecore (S), Stevenson (AC); 138-LB-Kametz (BC), Spirk (ND), Aloe (C), Morrison (GC); 145-LB-Ceradini (PC), Herman (C), Landrigan (ND), Veneski (LR); 155-LB-Fenton (BC), Geiger (LC), Moraszczk (IC), Vanaski (LR); 167-LB-J. Sculley (BC), Brendel (S), Seitz (KC), Randisi (YC); 185-LB-Borsa (YC), Repshas (KC), Palas (C), Shaller (GC); HVYWT-Csir (CP), Seier (BC), Kirchner (LC), Shultz (YC).

PUERTO RICO

TEAMS-Antilles, Colegio, San Antonio, Colegio San Ignacio, Commonwealth, Ramey AFB, Robinson, Roosevelt Roads.

91-LB-Nadeau (A) champion, LaPorte (Co) 2nd, DeBose (RAFB) 3rd, Feheley (Rob) 4th; 101-LB-Rosado (A), Rivera (RR), Greenwood (RAFB), James (CSA); 108-LB-Ronquillo (A), Cividanes (CSI), Davis (RR), Summers (RAFB); 115-LB-Sierra (A), Rodriguez (CSI), Daughtary (RAFB), Davis (RR); 122-LB-Hicks (A), Escudero (Co), Griggs (RR), Martin (CSA); 129-LB-Crespo (CSI), Ramos (RAFB), Gonzales (A), Colon (CSA); 135-LB-Martin (RAFB), Meyer (CSA), Martin (A), Wells (RR); 141-LB-Carro (CSA), Odegaard (RAFB), Higgins (CSI), Hurd (A); 148-LB-Edmisten (A), Cannons (Co), Rosa (CSA), Gutierrez (Rob); 158-LB-Benton (RR), Hehir (RAFB), Lopez (Co), Cuevas (CSI); 170-LB-Busch (RAFB), Forbes (Co), Baco (CSA), Andre (RR); 188-LB-Hardy (RAFB), Toothaker (A), Reyes (CSA), Zoffinger (Co); HVYWT-Lewis (RAFB), Becker (RR), Gaston (Co), Molinet (CSA).

RHODE ISLAND

SCORING-Warwick 104, Pilgrim 68, Coventry 68, Cranston East 58, Bristol 55, LaSalle 39, Bishop Hendricken 33, Barrington 32, North Kingstown 27, East Providence 26, East Greenwich 23, Hope 22, Warren 21, Central 19, Cranston West 17, Cumberland 14, Johnston 13, Mt. Pleasant 10, Charho 2, West Warwick 2.

98-LB-Therberge (P) champion, Tobia (NK) 2nd, Wilkes (L) 3rd, Westhill (EG) 4th; 105-LB-Webster (Bri), Fasano (CW), Oliver (Warw), Gomes (Ce); 112-LB-Pucino (Co), Tally (P), Souza (Bri), Dailey (CE); 119-LB-Ricci (L), Santos (Bri), Cerio (Warw), Lewis (Bar); 126-LB-Maynard (Warw), Fontaine (P), Davide (Co), Sewell (Barr); 132-LB-Metcalf (L), Yanku (CE), Corio (MTP), Pellerin (Bri); 138-LB-A. Yanku (CE), Paquin (Ce), Hovey (Warw), Sweet (EP); 145-LB-Scott (Warw), Ferrera (Warr),

DiGennaro (CE), Bannon (H); 155-LB-B. Davidio (BH), Swanson (NK), Arnold (Warw), Kelley (Cu); 167-LB-Cunningham (P), Florenzano (Bar), Grandchamp (Warw), Blier (Co); 185-LB-Crudden (BH), Gaines (H), Green (EP), Regini (EG); HVYWT-Myers (Co), Scialla (P), Carrell (EP), Scheller (Warw).

SOUTH CAROLINA

SCORING—Fort Johnson 56, Brookland-Cayce 53, Bishop England 47, Dreher 46, Spartanburg 38, Lower Richland 37, Camden 29, James Island 25, Summerville 17, J. L. Mann 13, Middleton 12, St. Andrews 10, Belton-Honea Path 9, Westminster 9, Union 7, Seneca 7, Keenan 6, Buford 5, Wade Hampton 4, Airport 3.

98-LB-Perry (H) champion, King (Sp) 2nd, Johnson (D) 3rd, Potts (LR) 4th; 105-LB-Bennett (BE), Spalivero (FtJ), Albertson (Sen), Newell (Sp); 112-LB-Branham (C), Rholetter (Wes), Reid (D), Epps (BHP); 199-LB-Soubeyroux (BE), Godfrey (JLM), Vitali (K), Howell (D); 126-LB-Brown (BC), Spalivero (FtJ), Smith (LR), Price (Sp); 132-LB-Keith (Sp), Moore (Su), Yonkers (LR), Sheerer (BE); 138-LB-Yates (JI), Anderson (D), Patterson (BHP), Vaughn (JLM); 145-LB-Veronee (JI), Braddock (FtJ), Conner (LR), Horne (Bu); 155-LB-Craven (FtJ), Easterby (StA), Swinton (LR), Shull (A); 167-LB-Grisby (BC), McManus (BE), Williams (D), Vinson (C); 178-LB-Chardukian (C), Easton (BC), Brown (LR), Reich (FtJ); 191-LB-Berry (BC), Pendergrast (FtJ), Yarbrough (Su), Harrill (Sp); HVYWT-Burkett (D), Usowski (BE), Bolick (U), Boyd (BC).

SOUTH DAKOTA

Class A

SCORING—Watertown 60, Yankton 54, R. C. Central 46, Huron 46, Pierre 42, S. F. Washington 36, Miller 32, Spearfish 25, Aberdeen Central 19. Others—Aberdeen Ronc., Brandon, Douglas, Madison, Milbank, Mitchell, R. C. Stevens, Redfield, S. F. Lincoln S. F. O'Gorman, Sturgis, Todd County, Vermillion, Webster.

98-LB-Jensen (Wa) champion, Upton (AC) 2nd, Doppenberg (B) 3rd, Reman (St) 4th; 105-LB-Borns (Wa), Osman (SFL), Mernaugh (P), Farmen (Re); 112-LB-Crabtree (TC), Richter (H), Donahoe (SFO), Bernard (Y); 119-LB-Donovan (Mit), Morris (RCC), Blanchette (Ma), Crago (Sp); 126-LB-Simonsen (Y), Witt (SFW) Hayes (AC), Hedman (P); 132-LB-Sorge (D), Mattke (H), Parkinson (P), Whalin (RCC); 138-LB-Obenauer (P), Smith (Wa), Peterson (H), Schaefer (Y); 145-LB-Hines (Mill), Bryant (Wa), McLin (RCC), Schmeltzer (Sp); 155-LB-Wiip (H), Anderson (Sp), Angerhofer (Milb), Larsen (Y); 167-LB-Keck (Mill), Myers (Wa), O'Connor (V), McGary (AR); 185-LB-VanderWoude (SFW), Oswald (Y), Colling (RCC), Albrecht (Re); HVYWT-Bierschbach (We), Cwach (Y), Murray (SFL), Kenner (RCS).

Class B

SCORING—Faulkton 85, Parkston 58, Lennox 33, Beresford 28, Tyndall 26, Clark 25, Scotland 25, Ft. Pierre 22, Platte 20, Canistota 18. Others—Arlington, Britton, Burke, Chester, Clear Lake, Doland, Flaudreau, Freeman, Garretson, Groton, Highmore, Ipswich, Lemmon, Montrose, Northwestern, SDSVH, Willow Lake.

98-LB-Willuweit (B) champion, Long (Pa) 2nd, Dailey (Fl) 3rd, McQuiston (FtP) 4th; 105-LB-Taylor (I), Aesoph (Fa), Mason (D), Hill (Br); 112-LB-Fergen (Pa), Goltz (Be), Huss (Fa), Nash (N); 119-LB-Stoltenberg (CL), Heller (Fa), Nolz (Pa), Nohava (Ty); 126-LB-Millian (WL), Mechels (Len), Winckler (Ty), Kusser (H); 132-LB-Nachtigal (Pl), Benson (Fa), Hartinger (Br), Arendt (H); 138-LB-Michels (Fa), Cooper (Ca), Duarte (Pa), Haag (Lem); 145-LB-Wermers (Pa), Dessonville (Cl), Myers (Be), Peterson (M); 155-LB-Kuhl (Fa), Stoebner (Ty), Quamen (Ga), Schmidt (Gr); 167-LB-Jorgenson (Len), Harms (SDSVH), Sedlacek (Sc), Hansen (Fr); 185-LB-Nelson (FtP), Bailey (Cl), DeBor (Len), Park (Ch); HVYWT-D. Sedlacek (Sc), Hanson (Fa), Voss (Be), Van Maanan (A).

TENNESSEE

SCORING—Ryan 57, East Ridge 38, Notre Dame 38, Tyner 37, Baylor 35, City 21, Morristown East 18, Clarksville 15, TSB 15, St. Andrews 14, Red Bank 13, Brainerd 12, Glenciff 12, Hillwood 11, Bellevue 10, Pearl 9, Antioch 8, Murfreesboro 6, Halls 5, Central 4, Donelson 3, Franklin 3.

98-LB-Walden (Ci) champion, Rector (ER) 2nd, Griffin (Ba) 3rd, Stansell (Ce) 4th; 105-LB-Noblit (Ty), Einstman (Ry), Tipton (Ha), Melton (A); 112-LB-Farncis (ND), Weinberg (Ba), Barfield (Ty), Cuzzort (ER); 119-LB-Rosen (ER), Bailey (USB), Dunning (H), Alexander (Fr); 126-LB-Kuhne (Ty), Carr (Ry), Logan (ND), Ferrell (RB); 132-LB-Doster (Ba), Hood (Ci), Trent (ME), Williams (Ry); 138-LB-Agnew

SOUTH CAROLINA WINNERS: L-R, front—Perry (Middleton), Bennett (Bishop England), Branham (Camden), Soubeyroux (Bishop England), Brown (Brookland-Cayce), Keith (Spartanburg); back—Yates and Veronee (James Is.), Craven (Ft. Johnson), Grisby (Brook-Cayce), Chardukian (Camden), Berry (Brook-Cayce), Burkett (Dreher).

VIRGINIA-AAA TITLISTS: L-R, front—Forbes (Bethel), Conkwright (Cox), Walski (Hampton), Beatson (Cox), Martin (Cranby), O'Brien (Hammond); back—Parker (Cranby), Herter (Langley), Ryan (McLean), Cooper (James Wood), Spruill (Great Bridge), Friend (Falls Church).

EASTERN MEDITERRANEAN CHAMPS—AMERICAN COMMUNITY SCHOOL BEIRUT: L-R, front—Husain, O'Sullivan, Egbert, Cherchian, Ferwerda, Stribling, Scott, Sheridan; back—Barnes, Restum, Ball, Ramsey, Lynch, Coleman, deGrandpre, Grebovich, coach Dubois.

(Br), Hunter (P), Makemson (ND), Underwood (Do); **145-LB-Huff** (StA), Brown (ER), Salyer (Cl), Brewer (Hi); **155-LB-Wood** (Ry), Wade (Bel), Held (ND), Rose (RB); **167-LB-Wilson** (Ry), Cowan (ND), Wheeler (Ba), Ward (RB); **185-LB-Davis** (ME), Coverdale (Ry), Weingeroff (TSB), Nightingale (A); **HVYWT-Green** (Gl), Kuback (Cl), Carter (Mu), Wiggins (Ty).

TEXAS

SCORING—Mavrick BC 110, MacArthur 101, Richardson 90, St. Marks 36, Boys Ranch 35, Amarillo YM 26, Amarillo WC 23, Texas School for Blind 22, Amarillo WA 14, W. T. White 12, S. Grand Prairie 12, Amarillo 11, R. L. Turner 6, Lake Highlands 6, Houston Independent 5, Arlington BC 4, Borger 3, Aledo BC 3, Paschal 2, Northside 1, Thomas Jefferson 2, Town North YM 2.

98-LB-Leach (Mac) champion, Kruger (R) 2nd, Block (StM) 3rd, Sheldon (AmWC) 4th; **105-LB-Earl** (Mac), Baller (WTW), Monhollon (R), Wise (MBC); **112-LB-R. Monhollon** (R), Bruce Leach (Mac), Roberts (MBC), Morales (RLT); **119-LB-Ferguson** (R), Manning (Mac), Harjee (SGP), Dean (LH); **126-LB-P. Ferguson** (R), James Earl (Mac), Griffin (MBC), Farris (AmWC); **132-LB-Wilson** (MBC), Sebring (R), King (AmWC), Sparks (BR); **138-LB-Hodges** (BR), Stowe (MBC), Dodgen (AmWC), Lawrence (Mac); **145-Netherton** (MBC), Tull (AmYM), Wynne (Am), Barnett (Mac); **155-LB-Waller** (MBC), Moore (Mac), Evans (R), McClaran (TSB); **167-LB-Brennan** (StM), McGee (MBC), Brown (AmYM), Herman (BR); **185-LB-Dryden** (MBC), Green (TSB), Rowe (Mac), Boynton (BR); **HVYWT-Ford** (BR), Taylor (Mac), Byrne (StM), Warren (R).

UTAH

Class A

SCORING—Pleasant Grove 48, Brighton 47, Tooele 40, Provo 37, Spanish Fork 36, Kearns 35, Olympus 32, Layton 31, Lehi 31, Sky View 20, Bingham 19, East 19, Granger 18, Springfield 15, Orem 14, Davis 13, Hillcrest 13, Intermountain 12, Jordan 12, Clearfield 11, Weber 10, Ben Lomond 9, Highland 8, Cyprus 7, West 6, Payson 4, Box Elder 3, Skyline 3, Ogden 2, Viewmont 2, Bear River 1, Carbon 1, Cottonwood 1.

98-LB-Vigil (K) champion, Trujillo (Hil) 2nd, Myers (Pro) 3rd, Potts (Wes) 4th; **105-LB-Martinez** (Ea), Shiba (Cl), Lopez (Gr), Rodriguez (Cy); **112-LB-Ison** (La), Love (K), Romero (T), Baum (SF); **119-LB-Prete** (Pro), Roseman (Le), Anderson (SV), Sanderson (PG); **126-LB-Sanderson** (PG), Tafoya (T), Wavneka (I), Badger (Hig); **132-LB-Balls** (SV), Booth (SF), Mack (Ol), Montano (T); **138-LB-Lefler** (B), Harris (PG), Torres (T), Krauth (K); **145-LB-Sorenson** (Pro), Marshall (Sp), Whitney (BL), Prince (Gr); **155-LB-Taylor** (Br), Gardner (Le), Roberts (Ol), Nelson (La); **167-LB-Huff** (SF), Barkdull (D), Fowles (PG), Owen (La); **185-LB-Savage** (Br), Anderson (J), Phillips (Ol), Manzanerz (T); **HVYWT-Brown** (Br), Olsen (Or), Peterson (Le), Westergard (Web).

Class B

SCORING—Uintah 119, Delta 64, Monticello 29, Margan 29, Union 25, Emery County 18, Grantsville 18, Parowan 15, South Summit 15, Richfield 10, San Juan 10, Wayne 10, East Carbon 8, Hurricane 5, North Sevier 5, Millard 4, Wasatch 4, Cedar City 3, North Sanpete 3, Gunnison 2, Piute 2, South Sevier 2, Grand County 1, North Summit 1.

98-LB-Price (Uin) champion, Green (Uni) 2nd, Weaver (Mor) 3rd, Fowles (De) 4th; **105-LB-McDonald** (Uin), Jensen (EC), Losee (De), Rollo (CC); **112-LB-Wilkins** (Uin), Romero (Mor), Beardale (Uni), Teeples (Mil); **119-LB-Keith** (De), Ames (Uin), Butler (Mon), Taylor (Pa); **126-LB-Leavitt** (SS), Van (De), Jones (Pa), Arua (Uin); **132-LB-Redd** (Mon), Lacy (SJ), Northington (Pa), Cox (De); **138-LB-Murray** (Uin), Poll (Mor), Grant (Uni), Terry (NSA); **145-LB-Cook** (Uin), Hallows (Way), Cressler (Mon), Johnson (Gr); **155-LB-Lyman** (De), Gray (Uin), O'Driscoll (Uni), Curtis (NS); **167-LB-Woolley** (Uin), Moody (De), Aguayo (ECar), Covington (H); **185-LB-Boren** (Uin), Street (Ri), Dearden (De), Fisher (Mor); **HVYWT-Cole** (Gr), Hatch (Uin), Lundin (Was), Jensen (EC).

VERMONT

SCORING—Vergennes Union 66, Middlebury Union 66, St. Johnsbury Academy 64, Lamoille Union 51, Winooski 47, Spaulding 41, Harwood Union 33, Champlain Valley Union 31, Mt. Mansfield Union 28, Bellows Free Academy 15, Fair Haven Union 13,

North Country Union 5, Mt. Anthony Union 5.

98-LB-Comes (M) champion, Jackman (V) 2nd, Mongeon (W) 3rd, Pratt (MM) 4th; 105-LB-Wood (S), Battaglia (CV), Bradley (M), Isham (SJA); 112-LB-Hatch (S), Gaboury (W), Mitchell (M), Rivers (H); 119-LB-Sweeney (BFA), Dow (H), Pike (SJA), Gordon (MM); 126-LB-B. Ingalls (L), McClintock (M), R. Jackman (V), Fernett (W); 132-LB-Alarie (W), McEvilla (V), Benoit (H), Coppins (FH); 138-LB-Edwards (MM), Bailey (SJA), Spaulding (L), Tucker (V); 145-LB-A. Ingalls (L), Morin (W), Gonyeau (SJA), Anzalone (S); 155-LB-Duffy (L), Thibeault (CV), Chamberlain (V), Peryea (MM); 167-LB-Trebilcock (SJA), Barrows (H), Hayes (M), Fondry (S); 185-LB-Lyons (M), Perkins (V), Peters (SJA), Beloin (S); HVYWT-Lynaugh (SJA), Highter (V), Hempstead (CV), Edgerton (M).

VIRGINIA

Class AAA

SCORING-Granby 50, McLean 49, Cox 39, Kempsville 29, Falls Church 25, Churchland 24, Stuart 23, Bethel 23, Maury 19, Madison 18, Hampton 17, James Wood 15, Great Bridge 14, Langley 13, Ferguson 12, Indian River 12, Hammond 11, First Colonial 10, Oakton 9, Petersburg 9, Hayfield 8, Lake Taylor 8, Mt. Vernon 7, Keillam 7, Warwick 6, Amherst 6, Oscar Smith 6, George Washington Alexander 6, West Springfield 5, Edison 5, Wilson.

98-LB-Forbes (Be) champion, Pervis (Mau) 2nd, Maxwell (Hay) 3rd, Bowman (Mad) 4th; 105-LB-Conkwright (Cox), Coleman (Stu), Valley (McL), Shearin (War); 112-LB-Walski (Hamp), Ruggles (Fe), Hicks (Stu), Ross (GW); 119-LB-Beatson (Cox), Smith (FCh), Brown (Mau), Neff (WS); 126-LB-Martin (Gr), Schmidt (McL), Felthausen (Cox), Miller (Kemp); 132-LB-O'Brien (Hamm), Carroll (Kemp), Johnson (McL), Winfield (Peter); 138-LB-Parker (Gr), Spruill (Ch), Shivers (Sm), Lester (Ed); 145-LB-Herter (La), Stortz (Be), Walker (Gr), Mills (Kemp); 155-LB-Ryan (McL), Wareing (FCol), Chalfant (Gr), Hubbard (Oa); 167-LB-Cooper (Wo), Lingerfelter (Mad), Evans (Stu), Thomas (MtV); 185-LB-Spruill (GB), Thompson (IR), Evans (Am), Storey (Kemp); HVYWT-Friend (FCh), Wicks (LT), Johnson (McL), Philbrick (Wil).

Class AA

SCORING-Glenvar 71, Culpeper 55, Alleghany 39, Marion 36, Covington 26, Fauquier 24, John Battle 22, Spotsylvania 22, Grundy 15, Graham 15, Abingdon 13, Brookville 12, Loudoun Valley 11, Richlands 11, Pulaski 10, George Mason 8, Lucy Addison 8, Clifton Forge 5, Tazewell 4, Fieldale-Collinsville 4, William Byrd 1.

98-LB-Webber (Gl) champion, Frees (JB) 2nd, Creasy (M) 3rd, Mullins (Gru) 4th; 105-LB-Blosser (Cl), Trainer (Co), Pope (S), Beckner (LA); 112-LB-Robinson (S), Kilmer (Cul), Platt (Al), Owens (Gru); 119-LB-Moore (B), Beach (Fa), Johnson (P), Rawlings (S); 126-LB-Miller (Gl), Edwards (Cul), Pennington (Fa), Tucker (LA); 132-LB-Cressel (M), Perry (R), C. Miller (Gl), White (CF); 138-LB-Weddle (Ab), Blevins (M), Linkswiler (Al), Boone (Gl); 145-LB-Amrhein (Gl), Sellers (Al), Fraser (Co), Hurley (T); 155-LB-King (Gl), Webb (Fa), Owens (M), Woodward (Cul); 167-LB-Foteno (Cul), Lambert (Co), Prater (Gru), Harrison (Gl); 185-LB-Stanley (JB), Lee (LV), Schwind (GM), Johnson (Al); HVYWT-McClahahan (Gra), Quinlan (Al), Mills (Cul), Reynolds (Gl).

Class A

SCORING-V.S.D.B. 113, Poquoson 89, Strasburg 59, R. B. Worthy 55, Brentsville 31, Holston 25, Chilhowie 10.

98-LB-Boyd (P) champion, Day (VSDB) 2nd, Moore (RBW) 3rd, Braden (B) 4th; 105-LB-Delaney (VSDB), Siler (B), Forrester (H), Cole (C); 112-LB-Hitt (VSDB), Adams (P), Prater (RBW), Winters (H); 119-LB-W. Hitt (VSDB), McPherson (P), Slagle (H), Wassum (RBW); 126-LB-Backus (P), Wright (B), McMahan (RBW), G. Wright (VSDB); 132-LB-Boyd (P), Damon (VSDB), Bart (S), Hackman (B); 138-LB-Humphrey (VSDB), Topping (P), Rosenberger (S), Grist (B); 145-LB-Moore (P), Hunsinger (VSDB), Ausberry (S), Cannon (RBW); 155-LB-Ausberry (S), Goodman (RBW), Fleming (VSDB), Rollins (P); 167-LB-McDonald (S), Bryant (RBW), Wade (VSDB), Clark (P); 185-LB-Wilson (VSDB), Hershey (S), Coe (C), Taylor (RBW); HVYWT-Forrester (H), Smith (RBW), Pett (P), Hockman (S).

Independent

SCORING-Norfolk Catholic 84, Bishop O'Connell 69, Hargrave 64, Fork Union 59, Norfolk Academy 37, Woodberry Forest 27, Miller School 25, Randolph-Macon 24, St. Christophers 22, Blue Ridge 6, Fishburn 5.

98-LB-Osman (BO) champion, McDonald (WF) 2nd, Boyd (NA) 3rd, Prince (NC) 4th; 105-LB-Brannigan (BO), Sacks (NA), Pacilio (NC), Cobb (MS); 112-LB-Fink (NA), Terry (RM), Snead (SC), Swift (BR); 119-LB-Masciola (NC), Brundage (WF), Brown (BO), Schilling (F); 126-LB-Reynolds (H), O'Hara (BO), Romanus (NC), Glass (FU); 132-LB-Dussia (NC), Hish (BO), Shelby (SC), Harrison (FU); 138-LB-Dussia (NC), Pennington (RM), Garcia (BO), Carter (MS); 145-LB-Ford (H), Ottinger (H), Armstrong (NA), Thompson (BO); 155-LB-Campbell (H), McNamara (NC), Whitakre (FU), King (WF); 167-LB-Watson (H), Swope (FU), Pettigrew (NC), Liebe (BO); 185-LB-Bouseman (FU), Shaw (H), Dameron (MS), Kronfield (RM); HVYWT-Melton (NC), Yost (FU), Richardson (SC), Howdy (WF).

WASHINGTON

Class AA

SCORING—Kennewick 59, Davis 43, Glacier 34, Ferris 28, Clover Park 23, Edmonds 23, Columbia River 19, Rogers 15, Sedro Woolley 15, Mercer Island 15, West Valley 15, Schemo 15, Curtis 15, Mt. Vernon 15; Others—Battleground, Bellingham, Blanchet, Central Kitsap, Interlake, Issaquah, Kelso, Kent Meridian, Lewis & Clark, Mayville, Mead, Montlake Terrace, North Central, Sunnyside, West Bremerton, Wilson.

98-LB-Van Cleve (Ken) champion, Vaught (D) 2nd, Linde (E) 3rd, Johnson (R) 4th; 105-LB-Hart (In), Martinez (L&C), Lovato (D), Guy (Su); 112-LB-Jacot (C), Pierce (MI), Dellino (BI), Kimsy (CR); 119-LB-Trujillo (D), Cardwell (F), Nicholson (W), Emrick (Cu); 126-LB-Reed (WV), Mitchell (Iss), Shaw, Su, Schoenover (CR); 132-LB-Gowens (Bel), Pleasant (D), Ashley (NC), Coons (SW); 138-LB-Brown (SC), Buslach (MT), Miller (Ken), Gagliardi (CF); 145-LB-Trainor (Me), Blore (Se), Mevey (F), Kabelac (WB); 155-LB-Kullberg (BG), Morris (KM), Woolery (Ken), Stevens (CP); 167-LB-Hill (Kel), Hobus (Cu), Kirby (Ken), Rail (R); 185-LB-Kilgore (MTV), Dell (Ken), Hendricks (F), Rothenbuhler (SW); HVYWT-Peterson (E), Tonetz (Ma), Peeples (CK), Husfloen (CF).

Class A

SCORING—Washougal 41, Royal 30, Castle Rock 26, Colfax 26, Cashmere 24, Naches 16, Medical Lake 14, Woodland 14; Others—Colfax OT, Connell, Cornell JD, Deer Park, Goldendale, Granger, Ilwaco, Montesano, North Mason Orting, Othello, Pateras, Republic, Ritzville, Riverside, River View, St. Martins, Stevenson, Sultan, Tonasket, Valley, Warden, Winlock, Yelm.

98-LB-Scamahorn (Cas) champion Matthews (Re) 2nd, Best (Gr) 3rd, Matern (DP) 4th; 105-LB-K. Scamahorn (Cas), Riddell (II), Money (Rit), Gleason (Mo); 112-LB-Schutte (Oth), Kirkpatrick (Col), Nickel (Was), Dittmeyer (ML); 119-LB-Hubbard (Was), Jones (Or), Wegner (ConJD), Knox (ColOT); 126-LB-Barnum (War), Crouch (RV), Esses (Mo), Raines (NM); 132-LB-Byrnes (Col), Mulrone (Gol), Jensen (Roy), McDaneland (Or); 138-LB-Halpin (Roy), Danford (StM), Calicoat (DP), Harvey (Su); 145-LB-Cline (CR), Sanders (Was), Allred (Roy), Gomez (Con); 155-LB-Maib (NA), Hiler (Wo), Matsushita (Roy), Steele (Rivers); 167-LB-Gardner (CR), Dillenburg (NM), Martin (Y), Leake (Na); 185-LB-Green (Was), Chilberg (V), Vaarrelman (P), Wilkerson (Wo); HVYWT-Prigmore (Wl), Grant (T), Conger (ML), Carpenter (St).

WISCONSIN

Independent

NSCORING—Pius 73, Pio Nono 61, Aguinas 48, Don Bosco 44, Marquette 42, Waukesha Memorial 42, St. Catherine 29, St. Joseph 29, Lourdes 26, Paeelli 20, Wisconsin Lutheran 17, St. John's Military 16, Milwaukeee Lutheran 14, St. John's Cathedral 12, Columbus 11, Regis 10, Prairie School 9, Newman 8, University School 8, Assumption 5, Campion 5, J.F.K. 5, Fox Valley 4, Roncalli 3, Dominican 2, Holy Name 2, Queen of Apostle 2, Wayland 1.

98-LB-Poeschl (L) champion, Zeman (SJC) 2nd, Bachhuber (M) 3rd, Crawley (JFK) 4th; 105-LB-Boiming (Pi), Funk (Aq), Henkes (PC), Hunstiger (PN); 112-LB-Graham (M), Fitzpatrick (Aq), Nelson (US), Pescheng (SJM); 119-LB-Rusk (SC), Kaufman (Aq), Nolan (PN), Poeschl (L); 126-LB-Girmsheid (Pi), Hinkens (PN), Berg (Col), Key (ML); 132-LB-Newman (WM), Amstadt (Pi), Barry (SJM), Shanahan (M); 138-LB-Ryback (DB), Reznick (M), Laszinski (Pa), Williams (SJ); 145-LB-Barber (DB), Berlin (SC), Citro (PN), Martine (N); 155-LB-Schultz (Pi), Maslewski (Pa), Jonas (WM), Milkus (SJ); 167-LB-Garms (WM), Jedat (PN), Davis (WL), Wojtak (SJ); 185-LB-Giergt (DB), Christopherson (Aq), Burns (PN), Lisinski (ML); HVYWT-Nsbusch (Pi), Narlech (PN), Boyle (Reg), Ventura (SJ).

COLORADO AA PLACEWINNERS: L-R, first—Muhme (Steamboat Springs), Thompson (Burlington), Wisdom (Wray), Crossland (Wray), Flores (Fowler), Keeler (Wray), Vialpando (Steamboat Springs), Gray (Olathe), Gass (Gunnison), Buffo (Louisville), Bigler (Fowler), Harrel (Burlington); second—Robinson (Rifle), Oestman (Wray), Hitchcock (Burlington), Petri (Gunnison), Lopez (Rocky Ford), Williams (Douglas County), Banzhof (Meeker), Wingfield (Wray), Soden (Rocky Ford), Wyatt (Nucla), Silkman (Burlington), Schauland (Hitchkiss); third—DeCarlo (Louisville), Gilroy (Steamboat Springs), Miller (Douglas County), Samples (Brush), Tadahara (Ft. Lupton), Goff (Windsor), Warlick (Rocky Ford), Darrel (Akron), Speicher (Wray), Knapp (Burlington), Skinner (Sheridan), Gilchrist (Palisade); fourth—Martinez (Louisville), Lopez (Rocky Ford), Meill (Rocky Ford), Braa (Palisade), Barker (Wray).

MISSOURI TEAM CHAMPS—NORTHWEST: L-R, front—Huff, Robinson, Pruitt, Tuck; middle—Thomas, Barnes, Henley, Landers; back—Gates, Chron, Greenlee, Shepherd, coach Sherertz.

WYOMING

Class AA

SCORING—Rock Springs 59, Cheyenne East 47, Gillette 43, Worland 37, Powell 28, Cody 24, Sheridan 22, Cheyenne Central 22, Casper Natrona 22, Riverton 20, Laramie 19, Lander 17, Casper Kelly Walsh 15, Thermopolis 12, Lovell 7, Rawlins 5.

98-LB-Vadlez (CC) champion, Arquella (RS) 2nd, Williams (S) 3rd. Pavlovich (G) 4th; **105-LB-Lucchi (RS)**, Legerski (S), O'hashi (CE), Kowano (P); **112-LB-Bartels (CE)**, Bonnell (Ri), Hutton (S), Emmett (Lov); **119-LB-Hernandez (W)**, Perea (CC), Bright (CU), Cordova (P); **126-LB-Williams (Lar)**, Martinez (RS), Hills (CKW), Wirth (P); **132-LB-Dalton (RS)**, Castelli (G), Johnson (W), Jolley (Lov); **138-LB-Gerber (C)**, McIntosh (CE), Ferrigo (W), Lorentzen (Lan); **145-LB-Daems (C)**, O'Doan (Ri), Fullenwider (G), Feathingill (CKW); **155-LB-Troseth (W)**, Irwin (CE), Stanko (CKW), Roberts (Ra); **167-LB-Kysar (P)**, Agostini (RS), Milliou (T), Zellner (CN); **185-LB-Mansur (G)**, Schulte (CN), Taylor (CE), Sanford (T); **HVYWT-Carey (Lan)**, Reed (G), Emmett (Lar), Tomich (RS).

Class A

SCORING—Newcastle 77, Green River 71, Torrington 55, Lusk 52, Evanston 36, Greybull 36, Douglas 33, Kemmerer 23, Wheatland 19, Star Valley 11.

98-LB-Huxtable (D) champion, Carr (N) 2nd, Hammon (L) 3rd, Gomez (GR) 4th; **105-LB-Murphy (T)**, G. Gomez (GR), Petryszak (Gr); Otlema (N); **112-LB-Hilderbrand (W)**, Terry (GR), Demander (E), Jording (N); **119-LB-L. Gomez (K)**, Oaks (CC), Peterson (GR), Baumkartner (N); **126-LB-D. Gomez (GR)**, Schmidt (N), Wagstaff (E), James (L); **132-LB-Gamble (L)**, Rosas (K), Coy (T), Larson (SV); **138-LB-Brady (GR)**, Lane (D), Eisenbarth (T), Mahnke (L); **145-LB-Stallman (L)**, Taylor (D), Thoman (GR), Murphy (T); **155-LB-Cristiansen (N)**, Mitchell (T), Flipse (W), Evans (E); **167-LB-Wimette (N)**, Dalin (Gr), Crucikshank (T), Lowhan (E); **185-LB-Rech (Gr)**, Wayman (E), West (SV), Elliott (N); **HVYWT-Lunney (N)**, Mitchell (L), Whitaker (T), Owens (GR).

Class B-C

SCORING—Sundance 82, Moorcroft 76, Midwest 72, Lingle 53, Mountain View 44, Hulett 42, Shoshoni 28, Upton 15, LaGrange 13, Saratoga 7, Burns 3.

98-LB-Yount (Mo) champion, Malson (Mi) 2nd, Unverzagt (Li) 3rd, Thompson (Sh) 4th; **105-LB-Stites (Mtv)**, Hedger (H), Korell (Li), Alire (La); **112-LB-Bremer (Li)**, Goodvin (H), Blakeman (Mo), Rae (Mtv); **119-LB-Whitman (Mi)**, Reber (H), Sipe (Mo), D. Stites (MV); **126-LB-Proctor (Su)**, A. Alire (La), Ike (H), Humphrey (Sh); **132-LB-Holliday (Sh)**, Zimmerscheid (Mo), K. Proctor (Su), Neiman (H); **138-LB-Jesperson (Mo)**, Ferrrell (Su), Hagerman (U), Card (MV); **145-LB-Pridgeon (Mo)**, T. Pridgeon (Su), Jackson (Li), Ingleby (Sa); **155-LB-Macy (Mi)**, Tenke (Su), Wesley (Mo), Hutchinson (B); **167-LB-Barton (Li)**, Chapman (Mi), Canfield (Su), Huntley (Sa); **185-LB-Graham (Mi)**, Viergets (Su), Balzar (Li), Amoin (MV); **HVYWT-Covalo (MV)**, Rogers (Mi), Steele (Su), Dowdy (U).

National Prep

SCORING—Hill 111, McCallie 49, Milton Hershey 42, Mercersburg 42, Haverford 41, University School of Cleveland 38, Academy New Church 37, Bryan Ahern 37, Hawken 34; Others—Heritage Hall, Western Reserve, Wyoming Seminary.

98-LB-Card (Mc) champion, Crevoiserat (U) 2nd; **105-LB-Kennedy (U)**, Lindgren (Haw); **112-LB-Schutte (Hi)**, Middleton (Hav); **119-LB-Penny (Hi)**, Jungee (ANC); **126-LB-Baker (Hi)**, Cascogne (U); **132-LB-Hall (Haw)**, Penbridge (Hi); **148-LB-Moore (Hi)**, Smith (ANC); **145-LB-Holmes (Hi)**, Rigall (Hi); **155-LB-Sutherland (Mer)**, Somers (MH); **167-LB-Sokolowski (MH)**, Deeker (WR); **185-LB-Bissell (Hi)**, Nelson (Mc); **HVYWT-Garwood (Hav)**, Miller (WS).

Eastern Athletic Assn. of Schools For The Blind

SCORING—Virginia 122, Maryland 67, Governor Morehead (NC) 64, New York State School 53, Overbrook (Pa.) 46, Oak Hill (Conn.) 21, Western Pennsylvania 19.

98-LB-Day (V) champion, Webb (GM) 2nd, Hahey (Ov) 3rd, Bratcher (WP) 4th; **105-LB-Delaney (V)**, Bonneau (NYS), Hillery (M), Jarrett (Ov); **112-LB-Hitt (V)**, Boyer (Ov), Falligan (NYS), Duncan (M); **119-LB-W. Hitt (V)**, Evans (OH), Jones (Ov), Butler (M); **126-LB-Caannone (WP)**, Damon (V), Jerge (NYS), Pope (M); **132-LB-Humphrey (V)**, Eastman (GM), Wells (Ov), Burley (M); **138-LB-D'mon (NYS)**, W. Humphrey (V), College (Ov), Stoffel (M); **145-LB-Smith (GM)**, Hunsinger (V), Newell (M), Duhaime (OH); **155-LB-Milton Dimon (NYS)**, Bordley (M), Flemming

(V), Crutchfield (GM); 167-LB-Wade (V), Permar (GM), Johnson (M), Kennedy (NYS); 185-LB-Ruffin (GM), Wilson (V), Drolet (OH), Johnson (M); HVYWT-Lewis (M), Schmidt (Ov), Boyd (GM), Schief (NYS).

North Central Assn. of Schools For The Blind

SCORING—Michigan 86, Missouri 67, Illinois 54, Kentucky 41, South Dakota 41, Indiana 40, Ohio 36, Kansas 34, Wisconsin 21, Iowa 20, Nebraska 9.

88-LB-Stacy (Ke) champion, Gärten (Ind) 2nd, Bloemker (N) 3rd, Tonkins (Mic) 4th; 98-LB-Howell (Ill), Swain (Mic), Anderson (O), Sellers (Io); 105-LB-Jegel (Mis), Palm (W), Ripberger (Ind), Worley (Ill); 112-LB-Wray (Mic), Enderton (Io), Heimer (Mis), Tarter (Ind); 119-LB-Combest (Ind), Langdeau (SD), Cook (Ke), Spann (Ill); 126-LB-McArthur (Mic), Thompson (Ill), Mudd (Ke), Dewberry (Mis); 132-LB-Nooner (Mis), Nixhols (Ka), Rauth (W), Horstman (Mic); 138-LB-Murphy (Mis), Hurley (Ka), French (Ke), Bowman (Mic); 145-LB-Spurgeon (Mis), Tyler (O), Chaney (Mic), Matson (Ill); 155-LB-Leonard (Mic), Carpenter (O), Levoston (Ill), Althouse (Ka); 167-LB-M. Harnes (SD), Kositzke (Mic), McClintock (Ill), Amodio (O); HVYWT-R. Harnes (SD), Steege (Ka), Vogel (Mic), McMannus (Io).

Long Island Private and Parochial School

SCORING—Holy Family 78, Chaminade 64, Friends 53, Stony Brook 52, St. John the Baptist 46, Maria Regina 27, Eastern Military Academy 19, L.I. Lutheran 19.

98-LB-McAteer (SJ) champion, O'Malley (HF) 2nd, White (F) 3rd; 105-LB-Byrne (HF), Regan (C), Russell (SJ); 112-LB-Byrne (C), Sullivan (HF), Aponte (SB); 119-LB-Licari (C), Picoli (F), Russo (HF); 126-LB-Bleecker (SB), Lindsay (HF), Renda (LIL); 132-LB-Garetano (EMA), Stewart (F), Casanova (C); 138-LB-Belanger (SB), Behry (F), Lauritano (LIL); 145-LB-Chimento (HF), Copithorne (F), Sperl (C); 155-LB-Darbee (F), Young (SJ), Huck (LIL); 167-LB-Wruck (SB), Kovary (C), Gallogly (MR); 185-LB-Klement (HF), Kovary (C), Desena (MR); HVYWT-D'Agostino (SJ), Slater (HF), Berg (SB).

United States Dependent Schools, Europe

SCORING—Class A—Stuttgart 39, Nuernberg 39, Kaiserslautern 30, Torrejon 27, Maannheim 24, Frankfurt 24, Heidelberg 21, Lakenheath 15, Munich 14, Wiesbaden 14, London 9, Class B—Bitburg 53, Augsburg 35, AFCENT 27, Berlin 27, Upper Heyford 17, Wuerzburg 14, Rota 12, Zaragoza 11, Zweibrucken 10, Kenitra 9, Bad Kreuznach 3, Baumholder 3, SHAPE 3, American Schools of London 2, Naples 2, Brussels 1.

98-LB-Kash (Fr) champion; 107-LB-Jeenings (Wue); 115-LB-Bandli (Tor); 123-LB-Schlenker (Kai); 130-LB-Danbury (St); 137-LB-Ruffu (Bit); 145-LB-Heller (AFCENT); 155-LB-Curzi (Nue); 165-LB-Avery (Aug); 175-LB-Smith (Bit); 185-LB-Peterson (Nue); MIVYWT—Sherrrod (Ber).

Eastern Mediterranean

SCORING—ACS Beirut 85, Tehran 64, IC Beirut 44, Karamursel 37, Ankara 36.

98-LB-Harward (T) champion, Husain (ACS) 2nd; 105-LB-King (T), O'Sullivan (ACS); 112-LB-Gifford (A), Kenney (T); 119-LB-Cherchian (ACS), Graff (A); 126-LB-Rodriguez (K), Jones (T); 132-LB-Scott (ACS), MacLane (A); 138-LB-Restum (ACS), Francis (T); 145-LB-Lynch (ACS), Sasso (IC); 155-LB-Coleman (ACS), Abbas (IC); 167-LB-Merkley (ACS), Taaba (IC); 185-LB-Karam (IC), Grebovich (ACS); HVYWT-Hamdan (IC), Feller (K).

Far East Tournament

SCORING—American School Japan 73, Chofu 46, Narimasu 44, Johnson 31, Yo-Ho 30, Yamato 17, Zama 13, St. Mary's 12, Christian Academy Japan 10.

98-LB-Rho (StM) champion, Greer (ASJ) 2nd, Grant (Ya) 3rd, Clark (N) 4th; 105-LB-Morton (N), Yaka (Ch), Richards (ASJ), Tamae (Y-H); 112-LB-Nelson (ASJ), Severance (Y-H), Amedy (Ch), Heida (StM); 119-LB-Gesell (N), Fukata (Ch), Heiss (ASJ); 126-LB-Lee (ASJ), B. Severance (Y-H), Oliver (ASJ), Mullaly (Ya); 132-LB-Awa (J), Jastrom (ASJ), Wargo (Ya), Coder (J); 138-LB-Moran (ASJ), R. Wargo (Ya), Rhodes (Y-H), Schartman (N); 145-LB-Querns (N), Powell (Ch), Timbello (J); 155-LB-Bird (Y-H), Stiger (J), Frigen (N), Larsen (CAJ); 167-LB-Shaafete (ASJ), Laforga (Z), Plazek (CAJ), Chida (N); 185-LB-R. Coder (J), Mallory (Ch), Dickson (CAJ), Knight (ASJ); HVYWT-Williamson (Ch), T. Knight (ASJ), Warner (Z), Fentress (Z).

THE OFFICIAL
National Collegiate Athletic Association

WRESTLING
RULES

The collegiate wrestling rules apply equally to scholastic
wrestlers, except where modifications are indicated therein.

1972

*Wrestling
Rules
Committee*

Marvin Hess

Dave Adams

John E. Roberts

LeRoy Alitz

Doug Parker

Lowell Lange

Kenneth Kraft

Vernon Whitney

Jim Smith

Warren Williamson

John Reese

Edroy Kringstad

Finn B. Eriksen

Richard Schafer

Robert Woodruff

NCAA Wrestling Rules Committee

Chairman—MARVIN HESS

- DOUGLAS PARKER First District, New England States
Springfield College, Springfield, Mass. term expires 9-1-71
- LEROY ALITZ Second District, Middle Atlantic States
U. S. Military Academy, West Point, N. Y. term expires 9-1-74
- LOWELL LANGE Third District, Southern States
Georgia Institute of Technology, Atlanta, Ga. term expires 9-1-74
- KENNETH KRAFT Fourth District, Midwestern States
Northwestern University, Evanston, Ill. term expires 9-1-72
- HAP WHITNEY Fifth District, Missouri Valley States
University of Missouri, Columbia, Mo. term expires 9-1-74
- MARVIN HESS Seventh District, Mountain States
University of Utah, Salt Lake City, Utah term expires 9-1-71
- JIM SMITH Eighth District, Pacific Coast States
University of Washington, Seattle, Wash. term expires 9-1-73
- DAVE ADAMS Member-at-Large
University of Pittsburgh, Pittsburgh, Pa. term expires 9-1-74
- WARREN WILLIAMSON College Division
South Dakota State University, Brookings, S. D. term expires 9-1-74
- JOHN REESE College Division
Wilkes College, Wilkes-Barre, Pa. term expires 9-1-72
- EDROY KRINGSTAD Junior College
Bismarck Junior College, Bismarck, N. D. term expires 9-1-74
- FINN B. ERIKSEN National Federation of SHSAA
Waterloo High School, Waterloo, Iowa term expires 9-1-72
- JOHN E. ROBERTS National Federation of SHSAA
Wisconsin Interscholastic A. A., Stevens Pt., Wis. term expires 9-1-72
- RICHARD C. SCHAFER National Federation of SHSAA
National Federation of SHSAA, Box 98, Elgin, Ill. term expires 9-1-72
- ROBERT WOODRUFF National Federation of SHSAA
Van Hornesville High School, Van Hornesville, N.Y. term expires 9-1-71

Secretary-Rules Editor—DAVE ADAMS
Associate Rules Editor—JOHN E. ROBERTS

Elected to take office September 1, 1971:

Chairman—LEROY ALITZ

- WILFRED CHASSEY First District, New England States
Mass. Inst. of Technology, Cambridge, Mass. term expires 9-1-74
- TED BREDEHOFT Seventh District, Mountain States
Arizona State University, Tempe, Ariz. term expires 9-1-74
- CHRIS POFF National Federation of SHSAA
Langhorne High School, Langhorne, Pa. term expires 9-1-72

Major 1971-72 Rules Changes

[The figures below refer to rule and section respectively.]

	<i>page</i>
1-11 Length of contestants hair defined	8
1-12 Note added concerning special medication	8
2-8 Out-of-bounds rule clarified	10
2-10b Near-fall redefined	11
2-14b Offensive wrestler may have one foot to the rear of defensive wrestler	12
2-16 A maximum of one point may be scored for time advantage	13
3-6 All contestants including heavyweights shall weigh-in without clothing for dual meets and tournaments	16
4-4 Failure to comply with end-of-match procedure revised	18
4-7 High school consolation overtime matches in tournaments will consist of three one-minute periods preceded by a one-minute rest	20
4-8d Procedure revised for coach requesting conference with official when he believes a rule has been misapplied	20
4-16 Tournament bracket illustration revised	25
5-3 Dual meet team scoring revised	32
6-7 Time delay prior to warning for stalling deleted	37
6-15 Section governing wrestlers off mat rewritten ..	39
Illus. No. 3 Starting position revised for sight-handicapped wrestler	48

Rule 1

A MATCH, WRESTLERS, UNIFORMS & EQUIPMENT

A Match

SECTION 1. A match shall be conducted in each of the ten weight classifications [12 for High Schools] between wrestlers of the same weight class. Matches shall be eight minutes [six for High Schools] in length divided into three periods.

Representation SECTION 2. An institution shall be represented by only one wrestler in each weight class and no substitution is allowed for injured wrestlers in dual meets or tournaments.

Team Captains SECTION 3. Each team shall designate to the Referee one contestant as its Captain, who shall call the coin toss for choice of position for each weight class at start of second period.

Persons Subject To the Rules SECTION 4. All wrestlers, coaches, trainers, and other persons affiliated with the teams are subject to the rules and shall be governed by the decisions of the officials.

Mats

Dimensions SECTION 5. The wrestling area of the mat shall not be less than a square 24 feet by 24 feet *or a circular area 28 feet in diameter*. A larger wrestling area is recommended. There shall be a mat area of at least five feet in

RECOMMENDED MAT SIZES

Minimum mat size provides for a circle with a diameter of 28 feet as a legal wrestling area or a 24-foot square wrestling area with a mat area of at least five feet in width which extends around the wrestling area proper.

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

When a plastic mat cover is used, it is recommended that it be sufficiently large to cover the mat proper and all supplementary mats, or laced underneath the mats. The wrestling area should be marked on the mat cover or mat by painted lines two inches in width. At the center of the mat proper there shall be similarly painted a circle 10 feet in diameter, and it is recommended a different color be used than the one on the boundary line. An area on opposite sides of the 10-foot circle shall be designated by means of a 12-inch portion of the circle's arc on one side in green and directly opposite a similar portion of the arc in red. Contestants in starting the match and resuming the match in a neutral position will return to their respective designated areas. (Home—green, Visitor—red.)

Starting Lines

SECTION 6. There shall be placed at the center of the cover or mat two one-inch *starting lines*, one of which lies in the diameter of the 10-foot circle, three feet in length and with outside measurements of 12 inches. (See diagram above.)

Wrestlers

Limitations

SECTION 7. No contestant shall be allowed to represent his institution in more than one class in any meet.

Forfeits

SECTION 8. A contestant may not accept a forfeit in one weight class and compete in another class.

Shift Weight Class

SECTION 9. A contestant who weighs in for one weight may be shifted to a higher weight class. (See High School Modification, Rule 3, Sec. 3, Note 3.)

Uniforms and Equipment

Uniforms

SECTION 10. The uniform shall consist of:

- a. Full length tights, close fitting outside short trunks, and sleeveless shirt without fasteners at the shoulder and fastened down at the crotch. Shirts shall not be cut away in excess of the shirt illustrated in Figs. 1 and 2 (picture of legal shirt, back and front view). The front and back of the shirt shall not be cut lower than the level of the armpit and under the arms the shirt shall not be cut lower than one-half the distance between the armpit and the belt line.
Properly cut one-piece uniform is legal when worn with full length tights. No wrestler shall lower his shoulder straps in the presence of spectators. Failure to comply shall be enforced under unsportsmanlike conduct.
- b. Light heelless gymnasium shoes reaching above the ankle and laced by means of eyelets.
- c. A protective headgear will be a required part of the wrestling contestant's uniform.
- d. In all tournaments, the home management shall have immedi-

ately available some provisions for clearly identifying the contestants. Such provisions may be by means of red and green anklets approximately three inches wide.

Appearance SECTION 11. Contestants shall be clean-shaven, free of mustaches, sideburns trimmed no lower than ear lobe level and hair trimmed and well groomed. Because of the body contact involved, this rule has been approved in the interests of health, sanitary and safety measures. The hair in the back shall not extend below the top of an ordinary shirt collar and on the sides the hair shall not extend over the ears.

Special Equipment SECTION 12. Any mechanical device which does not allow normal movement of the joints and prevents one's opponent from applying normal holds, shall be barred. Any legal device which is hard and abrasive, must be covered and padded. Artificial limbs and loose pads are prohibited.

NOTE—Special medication during a match because of a pre-existent condition such as asthma, diabetes, etc., shall not be permitted.

Enforcement SECTION 13. a. The legality of all equipment (mat markings, uniforms, headgear, devices, pads, etc.) and contestant's appearance shall be decided by the Referee.

b. The Referee shall also determine whether each contestant has complied with specified health, sanitary and safety measures as to appearance. These shall constitute the sole reasons for disqualification, and application of this rule shall not be arbitrary or capricious.

Rule 2

DEFINITIONS

Decisions SECTION 1. If no fall has resulted after expiration of the three regular periods of any match as provided in Rule 4, Sec. 3, 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 5, Sec. 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 4, Sec. 5b for tournaments.)

Default SECTION 2. A default is awarded in a match when one of the wrestlers is unable to continue wrestling for any reason. (See Rule 4, Sec. 9c.)

Disqualification SECTION 3. Disqualification is a situation in which a contestant is banned from participation in accordance with the Penalty Chart.

Escape SECTION 4. An escape occurs when the defensive wrestler gains a neutral position while the supporting points of either wrestler are within the wrestling area.

Fall SECTION 5. Any part of both shoulders or area of both scapulas held in contact with the mat for one second constitutes a fall. The one-second count (one-thousand-and-one) 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 imminent, after which the shoulders or scapula area must be held in continuous contact with the mat for one second before a fall shall be awarded. (See Fig. 12.)

- a. A fall shall not be awarded when one or both shoulders of the defensive wrestler are out-of-bounds. (See Sec. 8 this rule.)
- b. If either wrestler is handicapped by having any portion of his body out-of-bounds, 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 starting position on the mat. (See Secs. 11 and 14 this rule.)

HIGH SCHOOL MODIFICATION

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.

Forfeit

SECTION 6. 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 in wrestling uniform and appear on the mat. (See Rule 3, Sec. 7 and Rule 4, Sec. 9c.)

Neutral Position

SECTION 7. A neutral position is one in which neither wrestler has control.

Out-of-Bounds

SECTION 8. Contestants are considered in-bounds if the supporting parts of either wrestler are inside the boundary lines.

When a near-fall or predicament has been earned inbounds, wrestling shall be stopped when the vertical plane of the boundary line is intercepted by the shoulder or shoulders of the defensive wrestler. However, if no predicament or near-fall has been earned in-bounds, wrestling shall continue as long as the supporting points of either wrestler are inbounds.

Position of Advantage

SECTION 9. 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 Secs. 4, 7, 8 and 12 this rule.)

Predicament & Near-Fall SECTION 10. a. A predicament is a position in which the offensive wrestler has control of his opponent in a pinning situation.

- (1) When both shoulders of the defensive wrestler are held within four inches of the mat or less for one full second, a predicament shall be scored. Two points shall be awarded for a predicament. A continuous roll-through is not to be considered a predicament.
 - (2) 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, for one second or more, two points shall be awarded for a predicament.
- b. When the criteria for a predicament has been met uninterrupted for five seconds, a near-fall shall be scored and three points are awarded. A visual hand count is to be used in determining a near-fall.

NOTES

1. A near-fall or predicament is ended when the defensive wrestler gets out of the pinning situation. The Referee 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.
2. Only a wrestler with the advantage who has his opponent in a pinning situation may score a near-fall or predicament. Bridgebacks in body scissors or bridgeovers with a wristlock are not considered near-fall or predicament situations although a fall may be scored.
3. 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 control of his opponent in a pinning situation beyond normal reaction time.

Resumption of Wrestling After Out-of-Bounds SECTION 11. The position to be assumed by the contestants at the resumption of a match shall be neutral or in the starting position on the mat as determined by the position 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 designated red and green areas on the 10-foot circle. If one wrestler has the advantage, he will take the offensive position in the starting position at the center of the mat.

Reversal SECTION 12. 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.

Stalemate SECTION 13. When the contestants are interlocked in a position other than a pinning situation in which neither wrestler can improve his position, the Referee shall, as soon as possible, stop the match and wrestling will be resumed as for out-of-bounds.

Starting Position SECTION 14. a. *Defensive Wrestler*. A stationary position in which the defensive wrestler is on his knees facing *away from the timers' table* with his hands in the center of the mat. He must keep both knees on the mat. 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. The hands and knees must be placed in front and back of the starting lines. (See Illustrations Nos. 4 and 5, Starting Position.)

b. *Offensive Wrestler*. The offensive wrestler shall be on the right or left side of his opponent with one or both knees on the mat and his head along the mid line of his opponent's back. The near arm (right or left) is placed loosely around the defensive wrestler's body perpendicular to the long axis of the body with the palm of the hand placed loosely against the de-

defensive wrestler's naval and the palm of his other hand (left or right) shall be placed on the back of the opponent's near elbow. At least one knee shall be on the mat and to the outside with legs not touching the defensive wrestler. (See Illustrations Nos. 4 and 5, Starting Position.)

Takedown SECTION 15. When from a neutral position a contestant gains control over his opponent down on the mat while the supporting points of either wrestler are within the wrestling area, he has gained a takedown. Down on the mat the usual points of support are: knee(s), the side of the thigh and the buttocks. (Knee or knees touching mat beyond reaction time constitutes a takedown.)

Time-Advantage SECTION 16. The offensive wrestler who has control in an advantage position over his opponent is gaining time-advantage. A timekeeper assigned to each wrestler records his accumulated time-advantage throughout the match or a multiple timer may be used 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 of net time-advantage, he is awarded a maximum of one point.

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

HIGH SCHOOL MODIFICATION

Time-advantage will be optional by State Association adoption.

Rule 3

WEIGHT CLASSIFICATION AND WEIGHING-IN

Weight Classification

10 Weight Classes

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

118 lbs.	134 lbs.	150 lbs.	167 lbs.	190 lbs.
126 lbs.	142 lbs.	158 lbs.	177 lbs.	Unlimited

National Championships

SECTION 2. The National Collegiate and College Division Championships shall be conducted in the above listed ten weights and unless otherwise announced all conference meets will be contested in such weight classes.

Dual Meets

SECTION 3. Competition in dual meets shall be conducted in the weight order listed, unless changes have been mutually agreed upon at the time of weigh-in.

HIGH SCHOOL MODIFICATION

Competition shall be divided into the following 12 classes:

98 lbs.	119 lbs.	138 lbs.	167 lbs.
105 lbs.	126 lbs.	145 lbs.	185 lbs.
112 lbs.	132 lbs.	155 lbs.	Unlimited

Unlimited class contestants must weight a minimum of 175 pounds.

All interscholastic competition, including interstate competition, shall be conducted in the above 12 weight classes and all such competition shall be governed by the rules as set forth in the *NCAA Wrestling Guide—High School Modification*.

1. 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.
2. The Rules Committee recommends that individual State Associations utilize an effective weight control program which will involve the competitor, the parents, a physician and the coach.
 3. A contestant may not wrestle more than one weight class above his actual weight at the time of weigh-in.
 4. The use of a sweat box or similar artificial heat device for weight reduction purposes is prohibited.

Weighing-In

Time

SECTION 4. a. *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 on scales provided by the host school. The exact maximum time shall be decided by mutual agreement of the competing teams. The home team's contestant shall be sent onto the mat first, and he cannot be withdrawn or replaced.

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 prior to the first official weigh-in each year.

HIGH SCHOOL MODIFICATION

Contestants shall weigh-in a maximum of one hour and a minimum of one-half hour before the time the meet is scheduled to begin. When a preliminary meet is followed immediately by a varsity meet, the one-half hour weigh-in period for the second meet may, by mutual consent, precede the preliminary meet. The weigh-in period shall extend for 30 minutes.

- b. *Tournaments.* Each day of the tournament, contestants will weigh-in a maximum of five hours and a minimum of four hours before the meet is scheduled.

HIGH SCHOOL MODIFICATION

Each day of the tournament, contestants shall weigh-in a maxi-

WEIGHT CLASSIFICATION AND WEIGHING-IN

imum of three hours and a minimum of one-half hour before the meet is to begin, with one-pound allowance to be given each day over the weight limit of the previous day. A contestant who is to represent his school must be named at time of weigh-in. (Changes in time may be made by individual State Associations.)

Supervision

SECTION 5. The Referee or other authorized person shall supervise the weighing-in of contestants.

Weight Allowance

SECTION 6. a. *Dual Meets.* In all dual meets, net weights shall be required. No overweight is permitted nor should it be requested. For colleges only—members of both teams will be allowed one additional pound per day when one team is wrestling on two or three successive days. (Maximum of two pounds.)

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

Contestants, including heavyweights, shall weigh-in without clothing for dual meets and tournaments.

Failure to Make Weight

SECTION 7. Any contestant failing to make weight at the minimum time shall be ineligible for that weight class. If a contestant fails to weigh-in on the first, second or subsequent day of a tournament after having qualified for such tournament, a forfeit shall be awarded his opponent and points for the forfeit and advancement shall be scored. (See Rule 4, Sec. 9e.)

Medical Examinations

SECTION 8. At the time of the weighing-in on the opening day of the annual National Collegiate Championships, a physician or physicians shall be present to examine all contestants for communicable diseases. In other tournaments and meets, it is recommended that a similar examination of all contestants be made at the time of the weighing-in and the presence of communicable diseases or any other condition which in the opinion of the examining physician makes the participation of that individual inadvisable, shall be full and sufficient reason for disqualification.

Rule 4

CONDUCT OF MATCHES AND TOURNAMENTS

The Matches

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

In dual meets, the selection of a Referee and the maximum weigh-in time shall be mutually agreed upon at least 10 days prior to the date of the 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.

The home management shall notify visiting teams at least 10 days prior to the date of the meet the exact time and place of the meet and the name of the Referee.

Intentional Delay SECTION 2. A team intentionally delaying its appearance on the mat beyond five (5) minutes of established meet starting time shall be penalized one team point.

Length of Matches SECTION 3. All regular matches shall be eight minutes in length divided into three periods with the first period two minutes and the second and

Section 3

third periods three minutes each. The first period will start with both contestants standing opposite each other on the green or red area of the 10-foot circle. The wrestlers will come forward, shake hands and step back to their designated areas and when the Referee sounds his whistle, begin wrestling. A fall during this or either subsequent period terminates the match. If neither contestant secures a fall in the first period, the Referee shall recess the match and place the wrestlers in the starting position on the mat (Rule 2, Sec. 14) with the appropriate contestant in the position of advantage (Sec. 5 this rule). The second 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.

HIGH SCHOOL MODIFICATION

The matches shall be six minutes in length, divided into three periods of two minutes. No rest is allowed. The matches shall be conducted in the same manner as set forth above.

End of Match

SECTION 4. If no fall occurs during the final period and after the match is concluded, wrestlers will return to and remain on their respective (green or red) areas while the Referee checks with the scorers and timers table. Upon the Referee's return to the mat, the contestants will shake hands and the Referee will declare the winner in accordance with Figs. 18 and 19. The time of the match is continuous except when the Referee stops and starts a match.

Failure to comply with end-of-match procedure after being directed to do so shall result in penalty points being assessed in dual meets and tournaments. The match is not ended until the Referee declares the outcome of the match with both contestants remaining on the mat. Failure to comply shall constitute unsportsmanlike conduct.

NOTE—In matches involving sight handicapped wrestlers, it is recommended that a finger-touch method be used in the neutral position and initial contact be made from the front. (Illustration No. 3.)

**Choice of
Position**

SECTION 5. 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 the toss may choose the odd or even number of the weight classes listed consecutively. A choice of odd or even matches in dual meets is not altered in case of a fall, default, forfeit or disqualification.

- b. *Tournaments.* 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 toss of a coin or disc.

Overtimes

SECTION 6. In tournament competition when there is a tie in points, the contestants shall wrestle three extra periods of one minute each (consolation matches included) starting the first of these periods on the feet and conducting the entire overtime as in the regular match.

The choice of position shall be determined by the toss of a coin. There shall be a one-minute rest between the regular match and the first overtime period and no rest between the first, second and third overtime periods. The points and time-advantage are not cumulative throughout the match and overtime periods, and only the points and time-advantage scored in the overtime period shall be counted in determining a 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.

**Consolation
Matches**

SECTION 7. Consolation matches shall consist of three two-minute periods conducted in the same manner as regular matches in championships. Overtime periods in consolation matches shall consist of three one-minute periods.

HIGH SCHOOL MODIFICATION

Consolation matches shall consist of three periods; the first of which will be one minute in length and the second and third two minutes each in length.

**Control of
Mat Area**

SECTION 8. a. All personnel other than actual participating contestants shall be restricted to an area reserved for such use. This area shall be at least 10 feet from the mat and scoring table.

- b. When an error has been made in positioning a wrestler in the top or bottom position at the start of the third period, all points and time-advantage gained during the third period is cancelled. Following a rest period of one minute, the period shall be re-wrestled. (Errors occurring during first or second periods shall be corrected with wrestling resumed immediately.)
- c. 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. This correction must take place prior to the contestants having left the mat area or prior to the start of the subsequent match.
- d. When a coach believes the official has misapplied a rule (other than questioning judgement), he may approach the officials table, request that the match be stopped and discuss the matter with the Referee directly in front of the officials table. Both wrestlers shall remain on the mat. At the time the match is stopped, the timer will note and record the amount of time consumed for the conference. If there was

an error, the Referee will make the necessary adjustments, explain to the opposing coach and wrestling will be immediately resumed. If there was no error, the amount of time consumed for the conference will be deducted from the wrestler's injury time and wrestling will be resumed.

Tournaments

Administration SECTION 9. a. Failure to verify entries at stipulated deadline will result in disqualification from a tournament. Contestants thereafter failing to make verified weight will not be allowed to participate in another weight classification.

NOTE—Submitting names on entry form does not constitute verification.

- b. Contestants will be allowed a maximum of five (5) minutes to appear ready to compete at the specified mat. Failure to appear will result in forfeit to opponent.
- c. Defeat due to injury in a tournament does not eliminate a contestant from further competition.
- d. In case of injury or illness, the host school's physician in consultation with the chairman of the Rules Committee will rule on contestant's ability to continue. Extenuating circumstances concerning any injury or illness will be considered by the Rules Committee or Tournament Committee.
- e. A forfeit will eliminate a contestant from further competition in tournaments.
- f. A disqualification may eliminate a contestant from further competition in tournaments. (See Note under Penalty Chart.)

- g. Any contestant who fails to check in or to make weight each day of a tournament is ineligible for further competition and cannot place in the tournament.
- h. No contestant shall wrestle two matches in any tournament with less than one (1) hour rest between such matches.

NOTES

- 1. In case of unavoidable circumstances affecting weigh-in or schedule of matches. (See Rule 8, Sec. 3i.)
- 2. Contestants in the unlimited class must check in at each weigh-in session of tournaments.
- i. The Rules Committee recommends that medals and team trophies be formally presented in a ceremony made as impressive as possible.
- j. Any conference or other tournament may be conducted under any bracketing agreed upon by participating schools.

**Mat Judges,
Number**

SECTION 10. In all tournament semifinal championship and championship consolation matches, two mat judges shall be assigned to assist the Referee. Majority vote of the Referee and two judges will prevail.

**Mat Judges
Procedure**

SECTION 11. The use of two mat judges is designed to minimize human error inasmuch as three qualified officials will be involved in matters of rule application and judgment. The match Referee will be in complete control of the bout and when questions arise, he will take action as outlined below. Judges will be seated near mat opposite green and red areas, and are authorized to move along mat edge to observe significant action.

- a. Disagreement by either mat judge will be indicated utilizing the appropriate signal and color and gaining the attention of the Referee.
- b. When only one mat judge stands, the Referee will not recognize him if not in agreement.
- c. When two judges stand, the Referee will stop the match as soon as it is practical and indicate Referee's time out. Referee will avoid interrupting the match while significant action is in progress.
- d. When necessary, judges and Referee will meet quickly in front of scorers table discussing reasons for disagreement.
- e. Agreement will be reached by majority vote of the Referee and two judges.
- f. A judge may support, disagree or have no opinion relative to a decision. However, the Referee's vote shall prevail in the event of a tie.
- g. When a decision is reached, the Referee will inform the scorers table of any change in the match scoring.
- h. The Referee and two contestants are the only individuals permitted to step onto the wrestling mat. Coaches are not permitted to address the judges.

Places Scored SECTION 12. In tournaments awarding four places, the loser in the final first-place match shall automatically take second place. The winner in the final consolation match shall be awarded third place and the loser fourth place. In tournaments where six places are scored, the defeated wrestlers in the consolation semifinals shall wrestle for fifth and sixth place.

Drawings

SECTION 13. Immediately after the verification of entries, drawings shall be made. Drawings will be made in accordance with the graphic illustrations as provided in Secs. 14, 15 and 16 of this rule.

Seeding

SECTION 14. 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 byes as other contestants in his bracket.

Usually, consideration for determining seeded wrestlers is given to: (1) a returning champion or runnerup, (2) a contestant with an undefeated season record, and (3) a contestant with an exceptional record against acknowledged strong opposition.

Byes

SECTION 15. 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 byes will be equal to the difference between the number of competitors and the next higher power of two. 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 Sec. 16 of this rule.

SECTION 16. Graphic Illustration of Drawings and Seeding

When using a 32-man bracket, if byes are drawn, they will take their places as shown in the first round column as follows:

First bye - Line 32
 Second bye - Line 1
 Others, in order - Lines 17, 16, 24, 5, 21, 12, 29, 3, 25, 8, 24, 9, 20, 13.

When using a 16-man bracket, byes will take their places in the same order as shown in the second round column.

- No. 1 seeded man draws for possible positions 9 through 16 in 2nd quarter.
- No. 2 seeded man draws for possible positions 17 through 24 in 3rd quarter.
- No. 3 seeded man draws for possible positions 25 through 32 in 4th quarter.
- No. 4 seeded man draws for possible positions 1 through 8 in 1st quarter.
- No. 5 seeded man draws for position in opposite half of 1st quarter.
- No. 6 seeded man draws for position in opposite half of 4th quarter.
- No. 7 seeded man draws for position in opposite half of 3rd quarter.
- No. 8 seeded man draws for position in opposite half of 2nd quarter.

If seedings hold true, quarterfinals should pit No. 4 against No. 5, No. 1 against No. 8, No. 2 against No. 7, and No. 3 against No. 6.

CONDUCT OF MATCHES AND TOURNAMENTS

2 represents first man defeated by quarter-final winner 1
 3 represents second man defeated by quarter-final winner 1
 5 represents third man defeated by quarter-final winner 1 } first quarter

10 represents first man defeated by quarter-final winner 9
 11 represents second man defeated by quarter-final winner 9
 13 represents third man defeated by quarter-final winner 9 } second quarter

25 represents loser of championship semi-final in lower half of bracket.

Loser of consolation final (1) places fourth.

Loser of consolation semi-finals (5 and 29) compete for fifth place;
 Loser of this bout places sixth.

Contestants Eligible for Third Place Matches SECTION 17. a. Immediately after completion of the first quarterfinal match in each weight, consolation rounds shall start among all contestants defeated by the winner of this quarterfinal match. At the conclusion of the championship semifinals, the losers of those semifinals shall be cross-bracketed into the consolation semifinals (See b. following.)

After completion of the second, third and fourth quarterfinal matches in this same weight, the same plan shall be followed as indicated in the preceding paragraph.

b. Consolation matches to determine third place and subsequent places shall 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 semifinalists in this quarter-bracket.

The winner of the consolation matches involving eligible wrestlers from the first quarter-bracket should be matched with the winner of the consolation matches involving eligible wrestlers from the second quarter-bracket. The winner of this bout should be matched with the loser of the championship semifinal bout in the *lower half* of the bracket (cross-bracketing) in the consolation semifinals. The same procedure should be followed with the consolation winners from the third and fourth quarters, the winner being matched against the semifinal loser from the *upper half*.

The eligible contestants are designated in a. of this section.

- c. In the event two wrestlers who have competed against each other previously in the tournament are paired again for either third place or for fifth place, the bouts shall be wrestled and scored as if they had not met previously.

Example

SECTION 18. Referring to the Graphic Illustration under Sec. 16, those eligible for the third-place rounds are B, C and E from the first quarter; J, K and M from the second quarter and Y as the loser of the championship semifinal in the lower half; plus R, T and U from the third quarter; Z, BB and CC from the fourth quarter and A as the loser of the championship semifinal in the upper half. Only the semifinal losers are cross-bracketed.

We will assume that B wins from C and E wins from B; that J wins from K and M wins from J; that R wins from T and U wins from R; that Z wins from BB and CC wins from Z.

E then wins from M and is matched in the consolation semifinals against Y. CC wins from U and is matched in the consolation semifinals against A. The winners of the consolation semifinals compete for third and fourth places and the losers compete for fifth and sixth places.

All third-place and fifth-place matches shall be run off prior to the first-place championship matches.

National Collegiate Championships

Eligibility

SECTION 19. Each participant in the National Collegiate or National College Division wrestling competition must be eligible under the rules of (1) his own institution; (2) the intercollegiate athletic conference of which his institution is a member, if such affiliation is held, and (3) the National Collegiate Athletic Association. The eligibility rules of the Association are set forth in NCAA Bylaw 4.

University and College Division

SECTION 20. Only active member institutions, paid up and in good standing, may enter student-athletes in the National Collegiate or National College Division Wrestling Championships. Institutions which have declared University Division under the provisions of Art. 4, Sec. 6a of the NCAA Bylaws may not enter athletes in National College Division competition. Institutions which have declared College Division under Bylaw 4-6a, may not enter athletes in the National Collegiate Championships unless they first qualify by finishing in the first four in any weight division in the National College Division Championships. Any institution which has not signified in writing to the NCAA executive director its compliance with Art. 4, Sec. 6b of the NCAA Bylaws (the 1,600 rule), may not enter its student-athletes in any NCAA post-season event.

Qualifying Procedures For 1972 follows:

SECTION 21. In 1972, the total number of qualifiers for the National Collegiate Championships will be 36 per weight classification as follows:

Big Eight Conference	4	Western Athletic Conference	2
Big Ten Conference	4	West Regional Championships	2
Eastern Intercollegiate WA	4	Atlantic Coast Conference	1
Pacific-8 Conference	4	Big Sky Conference	1
College Division Championships	3	Middle Atlantic Conference	1
East Regional Championships	3	Pacific Coast Athletic Assn.	1
Mid-American Conference	2	Southeastern Conference	1
Midwestern Conference	2	Southern Conference	1

(This plan is subject to review and change each year.)

All NCAA University Division schools that are not members of the conferences listed above will qualify through either the East (Districts 1, 2, 3, 4) or West (Districts 5, 6, 7, 8) Regional Championships. College Division schools qualify through the NCAA College Division Championships as listed above.

The 36-man bracket provides for one extra match in each quarter bracket. The seeded wrestler will draw position only in the round of 32.

A wrestler may compete in the National Championship finals only in the weight classification in which he qualified.

Entries SECTION 22. All entries will be submitted to the National Collegiate Championships Tournament Director immediately following the determination of the qualified contestants.

Entry Fee SECTION 23. The entry fee for the National Collegiate Championships will be four dollars (\$4.00) per contestant.

Verification Of Entries SECTION 24. Verification of entries shall be completed by 2:00 p.m. on the day prior to initial weigh-in and participation by the designated institutional representative. Verification of entries will be accepted starting on the Tuesday before the championships begin.

Eligibility Certificates SECTION 25. Eligibility certificates shall be required for the Regional Championships and the National Collegiate Championships. The certificates for the Regionals will be valid for the National Collegiate Championships.

Alternates

SECTION 26. In case of injury or other extenuating circumstances, it is the responsibility of the coach of the contestant unable to compete to notify the National Collegiate Championships Tournament Director and the coach of the first alternate eligible. This alternate will be the next highest place winner at that weight from the conference or regional championships. Alternates are encouraged to stay in condition and be ready to compete.

Seeding

SECTION 27. Qualifiers to the National Collegiate Championships will be seeded and drawn in each bracket. (See Rule 4, Sec. 17.)

In order to be considered for seeding, a complete record of each individual qualified for the National Collegiate Championships must be submitted by his coach to the Tournament Director. This data should include results in all matches and championships during the season.

**Regional
Qualifying**

SECTION 28. The sites of the two regional championships will be selected by the district representatives on the Rules Committee.

It will be the responsibility of each Regional Championships Director to send all qualifying material to the National Collegiate Championships Tournament Director.

Rule 5

SCORING

SECTION 1. Match scoring must be kept in plain view of spectators, contestants and coaches. It is strongly recommended that a timing device be available and visible for the purpose of recording time-advantage. If a visible timing device is not available, information on time-advantage shall be made available to coaches during the progress of the match.

Individual

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

Takedown (by each wrestler) (Rule 2, Sec. 15)	2 points
Escape (Rule 2, Sec. 4)	1 point
Reversal (Rule 2, Sec. 12)	2 points
Near-Fall (Rule 2, Sec. 10)	3 points
Predicament (Rule 2, Sec. 10)	2 points
Time-Advantage (Rule 2, Sec. 16)	1 point for one full minute 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 7 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

SCORING

TOURNAMENT SCORING CHART

	<i>First</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>	<i>Fifth</i>	<i>Sixth</i>
Three Places	9	6	3			
Four Places	10	7	4	2		
Five Places	11	8	6	4	2	
Six Places	12	9	7	5	3	1

Team

Dual Meets SECTION 3. a. *Fall*. Six points shall be scored toward the team total for each contestant who wins by a fall, default, forfeit or disqualification.

NOTE—A team forfeit shall be scored six points for each weight class.

- b. *Decision*. A decision by a margin of less than 10 points shall score three team points. When the margin is 10 or more, four team points will be scored.
- c. *Draw*. In case of a tie, two points shall be scored for each team.

Tournaments SECTION 4. a. *Places*. In tournaments, individual placement points shall be awarded as soon as earned. An additional point shall be scored for each match won by a fall, default or forfeit throughout the tournament. Placement points already earned will be deducted in case of forfeit or disqualification.

In tournaments scoring six places, the winner of each championship quarterfinal shall be awarded one (1) place point, the winner of each championship semifinal shall be awarded eight (8) additional place points and the winner of each championship final shall be awarded three (3) additional place points. The winner of the quarterfinal consolation match shall receive one (1) place point. The winner of the consolation semifinals shall receive four (4) additional place points.

The winner of third place and the winner of fifth place shall receive two (2) additional place points.

- b. *Advancement Points.* One point shall be scored for each match won in both the championship and consolation eliminations except for the final first, third and fifth place matches. No points are awarded for a bye in any round.

SUMMARY OF SCORING

<i>Individual Match</i>		<i>Tournament</i>	
Takedown	2 pts.	Fall	1 pt.
Escape	1 pt.	Default	1 pt.
Reversal	2 pts.	Forfeit	1 pt.
Predicament	2 pts.	Disqualification	1 pt.
Near Fall	3 pts.	Advancement	1 pt.
Time-Advantage	1 pt.	Decision	½ pt.
(Maximum for 1 full minute)		(by 10 or more pts.)	
<i>Dual Meet</i>			
Fall	6 pts.	Decision	4 pts.
Forfeit	6 pts.	(by 10 or more pts.)	
Default	6 pts.	Decision	3 pts.
Disqualification	6 pts.	Draw	2 pts.

Rule 6

INFRACTIONS

Abusive or Unsportsmanlike Conduct SECTION 1. Conduct of coaches, contestants or team personnel (manager, trainer, physician, etc.) which becomes abusive, unsportsmanlike or interferes with the orderly progress of the match is subject to penalty without warning. The home management shall be responsible for the removal of violators at the request of the Referee. (See Penalty Chart).

NOTES

1. This includes abusive language used during and following a match.
2. Spectators may be removed from premises without penalty.

Flagrant Misconduct SECTION 2. If in the opinion of the Referee the unnecessary roughness or abusive conduct is of a flagrant nature before, during or after the match, the contestant is disqualified on first offense. Disqualification point or points are awarded, and one team point is deducted from the offending wrestler's team score. The penalty for flagrant misconduct by coaches or contestants is removal from the premises and one team point deducted. A contestant so disqualified in tournament competition is not entitled to placement points but will be credited with advancement and fall points earned prior to the incident with other contestants remaining in their respective positions.

Foreign Substance On Skin SECTION 3. The use of oil or greasy substances which cannot be completely removed shall be grounds for disqualification at the discretion of the Referee. Time out for the removal of such foreign substances shall be cumulative with the time out for injuries

throughout the match. The total time out shall not exceed three minutes. (See Rule 7, Sec. 4.)

NOTE—This provision is applicable when contact lens are dislodged or lost during a match.

Unnecessary Roughness

SECTION 4. Either before, during or following a match, intentional striking, gouging, kicking, hair pulling, butting, elbowing or an intentional act which endangers life or limb shall be penalized. (See Penalty Chart, Note 2.)

Holds

Illegal

SECTION 5. Any hold shall be allowed except the hammerlock above the right angle; the twisting hammerlock; front headlock; headlock without the arm; the straight head scissors (even though the arm is included); over-scissors; full (double) nelson; strangle holds; all body slams; toe holds; twisting knee lock; key lock; overhead double arm bar; the bending, twisting or forcing of the head or any limb beyond its normal limits of movement; locking the hands behind the back in a double arm bar from the neutral position; full back suplay from a rear standing position and any hold used for punishment alone. (See Illustrations Nos. 8 through 35.)

NOTES

1. Contestants may grasp all four fingers in an effort to break a hold, but pulling back the thumb, or one, two or three fingers is illegal.
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 during a takedown. When a contestant lifts his opponent off the mat and brings him forcibly to the mat with the upper half of the body coming in contact with the mat first, a slam will be called. A forceful trip may be considered as unnecessary roughness. Slams shall be called without hesitation following situation occurring.
3. An intentional drill or forceful fall-back is illegal when the defensive wrestler is in a standing position and the offensive wrestler has a scissor hold or a cross body ride.

4. A leg hooked over the top toe of an opponent's straight body scissors is interpreted as an over-scissor and therefore illegal.
5. 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 a 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.
6. Whenever possible an illegal hold should be prevented rather than called.
7. The three-quarter nelson is not to be interpreted as a headlock.
8. Pulling the head over the shoulder with hands locked or overlapped is not to be interpreted as a headlock.
9. The double arm bar is legal while in a neutral position if hands are locked at the side. (See Illustration 19.)

**Potentially
Dangerous**

SECTION 6. The double wristlock, chicken wing, split scissor, guillotine when being applied with arm forced beyond normal range of movement and other holds which may cause injury when used legally are considered potentially dangerous holds. (See Illustrations Nos. 9, 10, 28, 29 and 30.)

Contestants should know the dangers of these holds and the blocks for them. The Referee should anticipate danger of injury from these holds and be in position to block them before they reach the danger point. Furthermore, all Referees, coaches and contestants should understand that any and all holds used in such a way as to endanger life or limb are illegal and all Referees should verbally caution contestants against forcing a potentially dangerous hold into an illegal position. The double wristlock and chicken wing become illegal when forced into a twisting hammerlock position as in the case of applying the force parallel instead of perpendicular to the long axis of the body.

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. No penalty points should be awarded. The match shall be re-

sumed in the neutral or starting position on the mat as determined by the position held at the time the match was stopped.

NOTE—The chicken wing is a legal but potentially dangerous hold. When the hand of the defensive wrestler goes behind the back with parallel pressure to the long axis of the body, it becomes a twisting hammerlock and is illegal. (See Illustrations Nos. 28, 29, 30 and 31.)

Any holds over the mouth, nose, eyes or front of the 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 the 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. (See Illustrations Nos. 32 through 35.)

Technical Violations

Stalling

SECTION 7. It is the responsibility of contestants, officials and coaches to avoid the use of stalling tactics or allowing the use thereof and action is to be maintained throughout the match by the contestants making an honest attempt to stay in the circle and to wrestle aggressively whether on the top, bottom or neutral positions. This concept shall be demonstrated by those responsible with strict enforcement by officials. A stalling penalty is preceded by a warning and there shall be only one warning per match, including overtime, per contestant.

When an official recognizes stalling occurring at any time and in any position, he will warn the offender and thereafter violations will be penalized when stalling recurs. These provisions require the Referee to penalize stalling without hesitation.

Neutral Position

SECTION 8. Each wrestler must make an honest attempt to stay within the 10-foot circle and maintain an attack to secure a takedown 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 make an effort to work back into the circle. Taking a position near the edge or allowing his opponent to push him off the mat when the opponent makes an effort to go behind, is stalling.

**Advantage
Position**

SECTION 9. The contestant in the advantage position on the mat shall make an honest attempt to wrestle aggressively and attempt to secure a fall. Intentionally releasing an opponent is not considered stalling unless the contestant in position of advantage is not wrestling aggressively. The released wrestler is to be allowed reaction time before a takedown can be attempted.

**Holding
Legs**

SECTION 10. It is stalling when the wrestler in the advantage position on the mat grasps the defensive wrestler's leg or legs with both hands or arms unless such action is designed to break his adversary down for the purpose of securing a fall 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 is a violation under this rule. When the defensive wrestler has gained his feet, the wrestler in the advantage position is allowed reaction time to begin his breakdown when he is holding a leg or legs with both hands or arms. Continually grasping or interlocking hands around a leg resulting in a stalemate situation is to be considered stalling.

**Defensive
Position**

SECTION 11. Refusing to wrestle aggressively in the defensive position is stalling and shall be penalized as a technical violation. Referee will give both visual and verbal warning without stopping the match. (See Penalty Chart.)

NOTE—When there is no action in the mat position, the responsibility for initiating action rests with both wrestlers.

**Interlocking
Hands**

SECTION 12. The wrestler in the position of advantage may not interlock or overlap his hands, fingers or arms around his opponent's body or both legs unless his opponent has all of his weight sup-

ported entirely on his feet or he has him in a pinning situation. The mere touching of the defensive wrestler's hands to the mat is not considered a change in this position unless the hands are used as support parts, in which case, the offensive wrestler is allowed reaction time to release the lock. It is unsportsmanlike for the defensive wrestler 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. (See Illustrations Nos. 36 through 39 and Fig. 13.)

NOTE—The Referee shall not stop action when signaling the 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 shall stop the match and award the penalty. (See Penalty Chart and Fig. 13.)

Leaving Mat Without Permission SECTION 13. It is a technical violation to leave the mat without first receiving permission to do so from the Referee.

Delaying Match SECTION 14. Delaying the match such as straggling back from out-of-bounds, unnecessary changing and adjusting equipment, repeatedly assuming incorrect starting position and repeatedly making false starts from the starting position are technical violations.

Going Off The Mat SECTION 15. Going off the mat or forcing his opponent off the mat any time by either wrestler as a means of avoiding wrestling is a technical violation. Penalty points will not be awarded in situations where predicaments or near-fall points are earned.

Grasping Clothing SECTION 16. Grasping of clothing, mat or mat cover or headgear by a contestant is prohibited, and any advantage gained thereby shall be nullified. Grasping clothing to prevent or gain an escape, reversal, takedown or fall is a technical violation.

NOTE—(Treat same as Note under Sec. 12.)

Rule 7

PENALTIES AND WARNINGS INJURIES AND DEFAULTS

Penalties and Warnings

Penalty Chart

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

Calling Infractions

SECTION 2. In calling each infraction, the Referee shall stop the match, except when warning and penalizing the defensive wrestler for stalling, give the hand signal for the points or warnings (Figs. 9 and 10) and announce the penalty so the contestants, scorers, coaches and spectators are aware of the infraction.

Warnings and Sequence of Penalties overtime.

SECTION 3. The Penalty Chart indicates the sequence of warnings and penalties and they are accumulative throughout the match including

Injuries and Defaults

Time Out

SECTION 4. An injured contestant has a maximum time-out of three minutes which is cumulative throughout the match including the overtime. 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. 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.

Unconscious SECTION 5. 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 Secs. 2 and 3 of this rule.

Accidental Injury SECTION 6. If a contestant is accidentally injured and is unable to continue the match, his opponent shall be awarded the match by default due to injury.

Injury from Illegal Action SECTION 7. If a contestant is so injured by any illegal action that he is unable to continue following a maximum of three minutes rest, the match shall be defaulted to the injured contestant. In case of an intentional attempt to injure an opponent, the offender shall be disqualified. (See Rule 6, Sec. 4, and Penalty Chart for Flagrant Misconduct.)

Attendants During Time-Out SECTION 8. No more than two attendants and a physician shall be permitted on the mat with the wrestler during time-out.

Rule 8

OFFICIALS

Referee

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

- a. Black and white Referee's short sleeve knit shirt.
- b. Black full length trousers.
- c. White socks and black gym shoes.
- d. Black belt.
- e. Referee shall be neatly attired.
Other accessories—silver coin or colored disc and whistle.

Responsibility SECTION 2. On matters of judgment, the Referee shall have full control of the meet and his decisions shall be final. On matters of a technical nature, the current NCAA Rules shall be the final authority.

Duties SECTION 3. a. Before the contestants come to the mat, the Referee shall:

- (1) Inspect contestants for presence of oils or greasy substances, rosin, objectionable pads, improper clothing, finger rings, long fingernails, and advise against the chewing of gum during the match as a health hazard.
- (2) Inspect mat for official markings. (See Rule 1).

- (3) Clarify the rules with coaches and contestants.
 - (4) Advise contestants to report to their designated areas (red and green) on the circle at the center of the mat opposite each other ready to wrestle.
- b. Before the dual meet starts, the Referee will 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 4, Sec. 5a).
 - c. The Referee will use the Wrestling Officials' Signals.
 - d. The Referee shall notify the timekeepers as follows:
 - (1) When the match is started or stopped for any reason.
 - (2) When time-advantage begins or ends for a contestant.
 - (3) Whenever time is involved in any situation occurring in the match.
 - e. The Referee will signal and verbally notify the scorer and contestants when warnings or points are awarded to either contestant. (See Signals for Referees, page 59.)
 - f. The Referee shall be firm in enforcing the letter and spirit of the rules and penalize consistently any repeated infractions. He must enforce vigorously and promptly the penalties for the infractions as provided in Rules 6 and 7. On each warning and penalty, except the warning and penalty for defensive stalling, 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.)
 - g. 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.

- h. The Referee should not place his hands under the shoulders of a contestant unless absolutely necessary to determine a fall.
- i. The Referee should meet promptly, in a spirit of good sportsmanship, any situation developing unexpectedly.
- j. If at the end of a match, there is a doubt as to the winner, the Referee shall order the contestants to stay at their designated areas on the 10-foot circle 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 scoreboard and the Referee shall declare the winner. In dual meets, if the match is a draw, the Referee will raise the hands of both wrestlers. (See Rule 4, Sec. 4). (See Referees' Signals).

NOTE—In overtime periods if the points are even, the Referee and two judges shall determine the winner by ballot. (See Rule 4, Sec. 6.)

- k. The Referee is responsible for the seating arrangements 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
------------	-----------------	--------------------------

Other Officials

Match Timekeeper

SECTION 4. The Match Timekeeper is responsible for:

- a. Assistant timekeepers and scorers, and should be constantly checking their activities at all times.

- b. Keeping the overall time of the match.
- c. Keeping and recording accumulated time-outs for injury.
- d. Notifying the Referee after a significant situation has passed or the match is stopped or a disagreement by the official scorers or timekeepers or when requested by the coach to discuss a possible error.
- e. Assisting the Referee in determining whether a situation occurred before or after the termination of a period.
- f. Calling the minutes to the Referee, contestants and spectators in each match. The last minute of each period shall be reported at 15-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.

Assistant Timekeepers SECTION 5. The Assistant Timekeepers 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 actual 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.

Scorers

SECTION 6. The Scorers are responsible for:

- a. Recording which contestant has the down position 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 scoreboard operator continually advised of the official score during each match.
- f. Showing the Referee the scorecard at the end of each match.
- g. Recording time-advantage points in the final match score.

Penalty Chart

Infractions	Warning	First Penalty	Second Penalty	Third Penalty	Fourth Penalty	Rule 6 Sections
*Illegal Holds	No	1 Pt.	1 Pt.	2 Pts.	Disqualify	5
*Technical Violations	No	1 Pt.	1 Pt.	2 Pts.	Disqualify	7-16
Stalling	Yes	1 Pt.	1 Pt.	2 Pts.	Disqualify	7
**Unnecessary Roughness	No	1 Pt.	1 Pt.	2 Pts.	Disqualify	4
Abusive and/or Unsportsmanlike Conduct	No	Deduct 1 Team Point	Remove From Premises	(Removal is for duration of dual meet or tournament session only)		1
Flagrant Misconduct	No	Disqualify on first offense and deduct 1 team point				2
Greasy Substance on Skin, Objectionable Pads and Braces, Illegal Equipment or Illegal Costume	Disqualify if not removed or corrected in allotted time					3 (Also, Rule 1)

SUMMARY OF TECHNICAL VIOLATIONS (Rule 6, Sec. 7-16)

Interlocking Hands (Sec. 12)
 Holding Legs (Sec. 10)
 Leaving Mat Without Permission (Sec. 13)
 Delaying Match (Sec. 14)
 Intentional Forcing Opponent Off Mat (Sec. 15)
 Intentional Going Off Mat (Sec. 15)
 Stalling (Sec. 7)
 Grasping Clothing, etc. (Sec. 16)

REMINDER:

Penalties for all infractions are accumulative throughout the match including overtime.

*Note 1—Disqualification due to technical violation, illegal holds, or less flagrant unnecessary roughness does not eliminate a contestant from further competition in tournaments. Disqualification for any other reason eliminates a contestant from further competition in tournaments.

**Note 2—Points for unnecessary roughness may be awarded in addition to points earned.

EXAMPLE—Wrestler "A" in first period locks hands — penalty, 1 pt. Second period, he uses illegal hold — penalty, 1 pt. Later in second period he is called for stalling — penalty, warning. In third period, he is called for stalling again — penalty, 2 pts. Later in third period he locks his hands — penalty, disqualification.

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

This shows front and rear view of official shirt. Any shirt with more exposure is illegal.

No. 3—TOUCH START (Sight Handicapped)

Each contestant shall have fingers of one hand over and the fingers of the other hand under his opponent's fingers. Fingers shall not extend beyond the knuckles.

Nos. 4 and 5—STARTING POSITION

As required in Rule 2, Sec. 14, a and b. (Note starting lines, Rule 1, Sec. 6.)

←
No. 6—CONTROL
Illustration demonstrates control following allowance for reaction time.

Note—Control is gained when the hold is applied to the lower leg.

No. 7—CONTROL
Illustration demonstrates control following allowance for reaction time.

No. 8—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 illegal.

→
No. 9—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 arm is forced upward, unless opponent turns with the pressure, which often he is unable to do promptly enough to prevent injury to the shoulder.

←
No. 10—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.

→
**No. 11—ILLEGAL FRONT
 HEAD LOCK**

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

←
**No. 12—ILLEGAL HEAD-
 SCISSORS**

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

→
**No. 13—LEGAL HEAD-
 SCISSORS (FIGURE 4
 HEAD-SCISSORS)**

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

**No. 14—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. 15—STRAIGHT
BODY SCISSORS—
LEGAL HOLD**

**No. 16—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 6, Section 5). 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. (See Rule 6, Sec. 5, Note 6.)

→
**No. 17—LEGAL FOOT
 (IN-STEP) 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.

←
**No. 18—ILLEGAL TOE-
 HOLD (ALSO TWISTING
 KNEELOCK WHICH IS
 MORE DANGEROUS
 THAN TOEHOLDS)**

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

No. 19—LEGAL (left) and ILLEGAL (right) DOUBLE ARM BAR
Locking hands behind the back in a double arm bar from neutral position. Note that the double arm bar is legal when hands are locked at side (under armpit).

No. 20—ILLEGAL HEAD LOCK
Locking the arm around the head.

No. 21—LEGAL HEAD LOCK
Opponent's arm is included in the lock.

No. 22—A LEGAL HOLD
Pulling the head over the shoulder with hands locked or overlapped.

No. 23—THREE-QUARTER NELSON,
A LEGAL HOLD

→
**No. 24—FULL NELSON—
 AN ILLEGAL HOLD**
*The top wrestler places both
 arms under his opponent's
 arms and places both hands
 behind neck and/or head.*

←
**No. 25—LEGAL GUILLO-
 TINE**
*Arm is locked around oppo-
 nent's head or neck.*

**No. 27—ILLEGAL OVER-
 HEAD DOUBLE ARM BAR**
*This hold is illegal when used
 as shown above either with or
 without the scissors and ap-
 plied with either one or both
 arms.*

**No. 26—POTENTIALLY DAN-
 GEROUS GUILLOTINE**
*When applying the guillotine, forc-
 ing the arm beyond normal range
 of movement is to be interpreted as
 potentially dangerous.*

No. 28—LEGAL CHICKEN WING
No evidence of illegal pressure or twisting hammerlock.

No. 29—ILLEGAL CHICKEN WING
Pressure (force) parallel to the long axis, regardless of whether defensive wrestler's hand is in front or back, makes this an illegal hold.

Nos. 30 and 31—POTENTIALLY DANGEROUS CHICKEN WING
While pressure (force) is neither parallel nor perpendicular to defensive wrestler's long axis, possible twisting hammerlock causes hold to become potentially dangerous.

←

No. 32—LEGAL BLOCKING ON FACE (ON CHIN)*Blocking on chin or forehead is legal.***No. 33—ILLEGAL BLOCKING ON FACE (ON FACE PROPER)***This form of blocking is illegal because it is over mouth, nose and eyes, in contrast to position in No. 32.***No. 34—A LEGAL CROSS FACE***It is an effective and legal block for the double leg pick-up.***No. 35—ILLEGAL FACE HOLD***Shows a hold commonly used but which is contrary to both the letter and spirit of amateur wrestling rules. It is frequently used momentarily in order to prevent defensive wrestler from coming out from underneath or to bring defensive wrestler back into position for a fall. Referee should see that offensive wrestler does not secure unfair advantage by means of this illegal action.*

←

No. 36—INTERLOCKING OF HANDS AROUND THE BODY

A Technical Violation. Offensive wrestler is not allowed to lock hands, fingers, wrists or arms around body while defensive wrestler is supported by parts other than his feet.

→ **No. 37—LEGAL USE OF THE HANDS IN WAIST-LOCK**

This shows the legal use of the hands of the top man. The defensive contestant's supporting parts except feet are clearly off the mat.

←

No. 38—LEGAL USE OF HANDS IN BODYLOCK

This complete bodylock is legal because defensive wrestler is in a standing position. This hold would be a technical violation if defensive wrestler had one or both knees on the mat.

No. 39—INTERLOCKING OF HANDS AROUND LEGS

This position is a technical violation.

Referees' Signals

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

The Use of the Whistle

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

→
Fig. 1—Shaking Hands and Stepping Back. After the officials indicate they are ready at the table, the Referee directs the wrestlers to shake hands, step back to their designated areas, and be ready to wrestle when the whistle sounds.

Fig. 2—Designating The Position Of The Wrestlers Before The Start Of The Match. As the wrestlers come onto the mat the Referee points to the areas they are to take on the circle (green for the home team, red for the visiting team). He next points one hand toward the timers and scorers to verify their readiness. Note—After an out-of-bounds, wrestlers return to designated areas. The Referee raises his hand forward between two wrestlers. After a momentary pause to make certain the wrestlers are ready, he sounds his whistle and simultaneously moves his hand as a signal for the wrestlers to go into action.

Fig. 3—Resuming The Match in The Starting Position On The Mat. The Referee should face the officials table and kneel on one knee or stand 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 2, Sec. 14) and after a momentary pause the Referee sounds 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.

Fig. 4—Stopping The Match. The Referee blows his whistle and extends his hand to stop the watch.

Fig. 5—Stopping The Match For Out-Of-Bounds. When the contestants are out-of-bounds (Rule 2, Sec. 8) the Referee stops the match and extends both arms horizontally to the same side toward the out-of-bounds. The Referee places himself in the most advantageous position to determine the out-of-bounds and stops the match immediately when the out-of-bounds occurs.

Fig. 6—Declaring A Neutral Position Standing After Out-Of-Bounds. When the contestants are out-of-bounds (Rule 2, Sec. 8) 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.

Fig. 7—Indicating A Neutral Position During A Scrimmage For A Take-Down. Both arms are extended sideward slightly below the horizontal with the palms of the hands down. The Referee moves his hands back and forth bringing them together and moving them away while verbally announcing "no advantage."

Fig. 8—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. 9—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. 10—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" or penalty. Note—For "warning" and penalizing defensive stalling the match is not stopped

←

Fig. 11—Scoring A Pinning Situation. The Referee gets down on the mat in a prone position in 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 2, Sec. 10, 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.

Fig. 12—Calling A Fall. When the fall (Rule 2, Sec. 5) is imminent the Referee raises one hand about 10 inches. As soon as the fall is completed he quickly strikes the mat with the palm and verbally announces "Fall." The Referee is not to put his hands under the back of the defensive wrestler unless his view of the shoulders is blocked by one or both contestants and it is absolutely necessary for him to feel the back on the mat in order to call the fall (Rule 8, Sec. 3h.)

→

←

Fig. 13—Interlocking Hands, Or Grasping Clothing, During An Escape Maneuver (Rule 10, Sec. 7 a. When the bottom contestant is in the process of an escape or reversal and the contestant on top locks his hands or grasps the clothing to prevent the maneuver, the Referee indicates the violation by clasping his hands over his head. This signal stops the advantage time for the top contestant, and indicates the violation has occurred but the Referee is allowing the bottom contestant an opportunity to complete the action providing he does so in one continuous maneuver. If the maneuver is successful, bottom contestant gains neutral or top position, the Referee signals the points and the match continues with no interruption. If the bottom contestant fails to complete the maneuver the Referee stops the match and awards the penalty. (See Penalty Chart.)

→

Fig. 14—Preventing An Illegal Hold. (Rule 6, Sec. 5 & Rule 8, Sec. 3g.) The Referee anticipates a potentially dangerous hold and gets in position to block it before it becomes dangerous. He may also verbally caution the contestant against forcing a potentially dangerous hold into an illegal hold.

←

Fig. 15—Calling Time Out. The match is stopped as in Fig. 4. If there is to be a delay in resuming the match, the Referee will indicate "time-out" by extending one hand in a vertical position at right angles to his chest with the ends of the fingers touching the palm of the other hand which is extended in a horizontal position in front of the chest. The Referee announces to the scorers the reason for the time out and to whom it is charged.

→

Fig. 16—Calling A Stalemate Situation. The match is stopped as in Fig. 4. Then the Referee indicates the reason for stopping the match as a stalemate by placing the arms on the chest in a bent position with the fists closed as indicated at the right.

←

Fig. 17—Indicating A Potentially Dangerous Hold.

→
Fig. 18—Indicating An Illegal Hold.

←
Fig. 19—Indicating Stalling By Defensive Wrestler. Match continues.

→
Fig. 20—Declaring The Winner. (Rule 8, Sec. 3i) At the end of the match the Referee orders the wrestlers to shake hands and raises an arm of the winning wrestler.

←
Fig. 21—Declaring A Draw. In case of a tie score at the end of the match in dual meets, the contestants will shake hands and the Referee will raise a hand of each of the contestants.

Index to Rules

	Rule	Sec.	Page		Rule	Sec.	Page
Decisions	2	1	9	Overtimes	4	6	19
Default	2	2	9	Penalty chart	—	—	47
Disqualification	2	3	9	Positions			
Escape	2	4	9	Advantage	2	9	10
Fall	2	5	9	Choice of	4	5	19
Forfeit	2	6	10	Neutral	2	7	10
Holds				Starting	2	14	12
Dangerous	6	6	36	Predicament	2	10	11
Illegal	6	5	35	Reversal	2	12	12
Illustrations	—	—	48	Scoring			
Infractions	6	—	34	Duals	5	3	32
Injuries	7	—	40	Individual	5	2	31
Matches				Tournaments	5	4	32
Captains	1	3	5	Signals, referee	—	—	59
Consolation	4	7	20	Stalemate	2	13	12
End of	4	4	18	Stalling	6	7	37
Length of	1	1	5	Takedown	2	15	13
Notification	4	1	17	Time-advantage	2	16	13
Periods	4	3	17	Tournaments			
Representation	1	2	5	Administration	4	9	21
Team delaying	4	2	17	Byes	4	15	24
Mats, dimensions	1	5	5	Consolations	4	17	26
NCAA championships				Drawings	4	13	24
Alternates	4	26	30	Judges, number	4	10	22
Certificates	4	25	29	Judges, procedure	4	11	22
Eligibility	4	19	28	Places scored	4	12	23
Entries	4	22	29	Seeding	4	14	24
Fees	4	23	29	Violations, technical	6	—	37
Qualifying for	4	21	28	Weighing-in	3	4	15
Regionals	4	28	30	Weight allowance	3	6	16
Seeding	4	27	30	Weight classes			
Near-Fall	2	10	11	College	3	1	14
Officials				High school	3	3	14
Referee, attire	8	1	42	Wrestlers			
Referee, duties	8	3	42	Appearance	1	11	8
Scorers	8	6	46	Equipment	1	12	8
Timekeepers	8	4	44	Shifting classes	1	9	7
Timekeepers, assistant	8	5	45	Uniform	1	10	7
Out-of-bounds	2	8	10				

1971-72 College Division Championships

Event		Site	Date
BASEBALL	1972	To be determined	June 1-3, 4
BASKETBALL	1972	Evansville, Ind.	Mar. 15-17
FOOTBALL			
CD I East	1971	Boardwalk Bowl Atlantic City, N. J.	Dec. 11
CD I Midwest	1971	Grantland Rice Bowl Baton Rouge, La.	Dec. 11
CD I West	1971	Pioneer Bowl Wichita Falls, Tex.	Dec. 11
CD II East	1971	Knute Rockne Bowl Atlantic City, N. J.	Nov. 26
CD II West	1971	Alonzo Stagg Bowl To be determined	Nov. 25 or 27
GOLF	1972	Williamstown, Mass.	June 13-16
GYMNASTICS	1972	Wheaton, Ill.	Mar. 30-Apr. 1
SWIMMING	1972	To be determined	Mar. 16-18
TENNIS	1972	Atlanta, Ga.	June 6-10
TRACK & FIELD			
Cross-Country	1971	Wheaton, Ill.	Nov. 13
Outdoor	1972	To be determined	
WRESTLING	1972	Oswego, N.Y.	Mar. 3-4

For the purpose of national championship competition, the NCAA's active institutional membership of 646 (of a total membership of 750) is divided into a University or National Collegiate Division (233) and a College Division (413). College Division institutions are divided into Division I and Division II for football.

In those sports in which National College Division Championships are not conducted, all members are eligible to compete in the National Collegiate Championships.

MARYLAND'S COLE FIELD HOUSE
Site of the 1972
National Collegiate Championships