

Official COLLEGIATE --- SCHOLASTIC

Official

1973

\$2

Wade Schaller
Clarion State

1972-73 National Collegiate Championships

Event		Site	Date
BASEBALL	1973	Omaha, Neb.	June 8-14
BASKETBALL			
East Regional	1973	Charlotte, N.C.	Mar. 15, 17
Midwest Regional	1973	Nashville, Tenn.	Mar. 15, 17
Midwest Regional	1973	Houston, Tex.	Mar. 15, 17
West Regional	1973	Los Angeles, Cal.	Mar. 15, 17
Finals	1973	St. Louis Arena	Mar. 24, 26
FENCING	1973	To be determined	Mar. 22-24
GOLF	1973	Stillwater, Okla.	June 20-23
GYMNASTICS	1973	Eugene, Ore.	April 5-7
ICE HOCKEY	1973	Boston Garden	Mar. 15-17
LACROSSE	1973	To be determined	June 2
SKIING	1973	To be determined	
SOCCER	1972	Miami Orange Bowl	
SWIMMING	1973	Knoxville, Tenn.	Mar. 22-24
TENNIS	1973	Princeton, N.J.	June 18-23
TRACK & FIELD			
Cross Country	1972	Houston, Tex.	Nov. 20
Indoor	1973	Detroit, Mich.	Mar. 9-10
Outdoor	1973	Baton Rouge, La.	June 7-9
VOLLEYBALL	1973	To be determined	Apr. 27-28
WATER POLO	1972	To be determined	Nov. 24-25
WRESTLING	1973	Seattle, Wash.	Mar. 8-10

THE OFFICIAL

National Collegiate Athletic Association

**WRESTLING
GUIDE**

Charles Parker, *Editor*

1973

produced and distributed by the NCAA's

COLLEGE ATHLETICS PUBLISHING SERVICE

349 East Thomas Road Phoenix, Arizona

ON THE COVER: Clarion State 150-pounder Wade Schalles, who completed a "triple crown" by winning Outstanding Wrestler honors at the 1972 National Collegiate championships. In the last three weeks of a season in which he compiled a 39-1 record, Schalles annexed similar honors at first the Pennsylvania Conference meet and then at the College Division championships. He pinned 13 of 15 opponents on his way to the three crowns. All this was accomplished while the Hollidaysburg, Pa., native was only a sophomore. His two-year collegiate ledger shows 76 wins, including 50 pins, and only five losses. In the classroom, Schalles is a social studies major at the Clarion, Pa., school.

PUBLISHED ANNUALLY by The National Collegiate Athletic Association, Earl M. Ramer, University of Tennessee Professor of Education, *President*; Samuel E. Barnes, District of Columbia Teachers College 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*; Jonathan Clark, *General Editor*; Wally Renfro, *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*; Louis J. Spry, *Assistant Executive Director*; David Berst, *Executive Assistant*; Thomas C. Combs, *Events Manager*; Marjorie Fieber, *Business Manager*; Grayle W. Howlett, *Promotion Director*; Nordy Jensen, *NCAA News Editor*; Ralph McFillen, *Executive Assistant*; Jerry Miles, *Public Relations Director*; Ted C. Tow, *Publications Director*; Fannie Vaughan, *Administrative Assistant*; Shirley Whitacre, *Administrative Assistant*; James H. Wilkinson, *Director of Sports Development*.

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
Helms Foundation Hall of Fame	8
National Collegiate Championships <i>by Jim Jackson</i>	13
College Division Championships <i>by Don McGann</i>	23
Collegiate Reviews	27
East-West College All-Stars	28
1972 Dual Meet Records	41
Junior College Championships	44
Scholastic Reviews	47
OFFICIAL RULES SECTION <i>[back section, numbered from WR-1]</i>	
NCAA Wrestling Rules Committee	3
Major Rules Changes For 1972-73	4
Official NCAA Wrestling Rules	5
Penalty Chart	47
Referee's Signals	59
Index To Rules	66

UPSY-DAISY—Iowa State's Keith Abens, feet skyward, tries to ward off Washington's Don Pleasant, who has the upper hand here in attempt to pin the Cyclone. Pleasant decisioned Abens, 5-1, in dual meet in Seattle, in 158-pound match.

NATIONAL PREVIEW-REVIEW

Far West Teams Look To Hosting Role For End Of Mat Championship Drought

By **BOB DELLINGER**

Sports Editor, The Daily Oklahoman and Oklahoma City Times

The Winning of the Old West was a long, drawn-out struggle in which the home folks had very little success in determining who "won" or just how it was done.

But when the National Collegiate wrestling tournament heads to the Far West in 1973, for only the second time in its 43-year history, the home-steaders of the Pacific Coast intend to stake out a large share of the honors, perhaps even winning the big prize itself.

No team west of the State of Oklahoma ever has won the championship. But Oregon State, a consistent contender in recent seasons, and Washington, the 1973 host, have definite designs on the trophy.

However, at least until the whistle blows, they must only be regarded as challengers, rather than favorites. The mats have been ruled by the powers of the Midlands for two decades, and the same old storms are brewing over the Great Plains for this season.

IOWA STATE, A RUNAWAY CHAMPION LAST SPRING, has won three of the last four tournaments and—despite the loss of three of its big guns—will serve as a satisfactory favorite until someone can prove differently. The Cyclones arrive at the national tournament after weathering the test of the nation's toughest conference.

The Big Eight Conference has produced 18 of the last 19 NCAA team champions and all but five of the 42 crowned, if you count Oklahoma State's performance before it became a league member.

And it's difficult, to say the least, to discount Oklahoma State and Oklahoma in any assessment of national wrestling strength. The record speaks for itself.

No name is more respected among writers in amateur wrestling than Bob Dellinger, who has won just about every award ever given for the sport.

Dellinger won the Amateur Wrestling News writer-of-the-year award the first three years it was given, so the trophy was retired and the new one was named after him.

He was awarded the FILA cross in 1967 and was inducted by the Helms Hall of Fame in 1972, in each case the first newspaperman to be so honored.

The University of Kansas grad has also served as advisor to the NCAA Rules Committee and is an authority on international-style pairings.

THE TOP CHALLENGER, however, may not come either from the West or the Big Eight. Michigan State, the 1972 runner-up, returns two of its three national champions and much of the balance which is proving of great importance under the expanded consolation system.

Each of the major contenders has definite strengths and definite weaknesses. The winner will be the team which can fill the gaps and pre-

sent a solid front in conference qualifying and the national tournament.

At a long-range look, the field appears to be the most closely bunched in years. While these six schools seem to have the edge, there are plenty of foes eager to challenge them.

Penn State has the class to regain its supremacy in the East, although Navy and Lehigh are building young teams into potential challengers.

Michigan State will be pressed, perhaps, in its own conference by Michigan and Iowa, while Ohio University is another Midlands threat.

The Southwest has a rising power in Arizona, and the Northwest offers a similar dark horse in Idaho State. And Portland State's team always is heard from when tournament time rolls around.

PERENNIAL COLLEGE DIVISION CHAMPION Cal Poly (San Luis Obispo) likely will rank with the best of them during the regular season. But College teams are not now eligible for the University team title, so Cal Poly will have to be content with a strong "unofficial" showing and perhaps a big say in determining the "official" winner.

Such was the role of little Clarion State last spring, when it won two individual titles and scored enough unofficial points to place sixth among the major teams.

So, with such a wide-open field, where do you look for the new champion? The best place to start is with a look at the old champion.

Right away, you see three big gaps in the Iowa State lineup, left by the graduation of two-time kings Carl Adams at 158 and Ben Peterson at 190 and three-time medalist Phil Parker at 134.

But the Cyclones return one champ, a runner-up and two other placers.

THE BIG REASON YOU CAN BE SERIOUS ABOUT IOWA STATE is the BIG man, 400-pound heavyweight champ Chris Taylor. He has considerable skills to go with his awesome bulk.

Other seniors are Keith Abens, second at 167 pounds; and Bill Fjetland, fifth at 126. Rich Binek, third at 177, is a junior.

Helping ease the loss of Peterson is red-shirt sophomore Al Nacin, who was runner-up in the 1971 tournament at 177 pounds.

The Cyclones are vulnerable—at least by national standards—in the lighter weights and up the middle. But coach Harold Nichols is known for bringing "sleepers" out of the wrestling room and he has recruited an outstanding crop of high school champions.

Foremost among the incoming prep stars are 167-pound Tom Jean, a three-time Minnesota state champ whose older brother, Chuck, won two NCAA titles at I-State; Dave Musselman, a triple Iowa champ, whose credentials at 134 or 142 include a 98-6-2 record; and Doak Medchill, a 150-pound Wisconsin product with a 119-6-1 record.

MICHIGAN STATE WILL HAVE A FIGHT ON ITS HANDS to remain among the elite, but the Spartans have the ammunition.

Three-time 118-pound champion Greg Johnson is gone, but the Milkovich brothers provide a strong nucleus on which to rebuild.

Pat Milkovich, 126, became the first freshman in 25 years to annex a title last spring. He was named national freshman of the year.

Half an hour after he scaled the championship heights, he was joined on that plateau by 142-pound brother Tom, who will be a senior this season and will shoot for his fourth Big Ten Conference championship.

Four other regulars return, headed by 190-pound Dave Ciolek, fourth in 1971 but was slowed by injuries last year. There's experience on hand

BLOOD FLOWING from his mouth, Ashland's Jim Guizzotti, 1971 college division titlist at 142 pounds, struggles gamely against Ohio U. matman Greg Morgan. The gutsy Guizzotti scored a 4-3 victory in this eventful encounter.

in Conrad Calander at 134, Mark Malley at 150 and Bruce Zindel at 167.

Lon Hicks has experience, too, at 118 but he'll be pressed by rookie Randy Miller, a former Michigan prep champ.

Coach Grady Peninger's biggest problem will be replacing fourth place medalists Rick Radman at 158 and Gerald Malacek at 167, along with heavyweight Ben Lewis, fifth in 1971.

"THE GUYS KNOW THEY WILL HAVE TO WORK EXTRA HARD to stay at the top," says Peninger, "and I expect this will be to our benefit. We have a strong contingent of talented and experienced men to fill the gaps."

Optimism is the keynote at Oregon State, where even the usually pessimistic coach, Dale Thomas, is swept up in the enthusiasm. "For the first time, I think we have the guns to go after the championship," he says.

A quick glance at the lineup shows why. The Beavers will have national medalists in half of the 10 positions.

TWO HAVE BEEN NATIONAL RUNNERS-UP, 158-pounder Mike R. Jones in 1971 and 177-pounder Jim Crumley in 1970. Crumley was fifth a year later, then missed the entire 1972 season because of injury and illness.

Also returning are Tom Phillips, fifth at 118; Greg Strobel, fifth at 190; and Jim Hagen, sixth at heavyweight.

The Beavers lose only two members of last year's squad, which shared the Pacific-8 title with Washington and placed sixth nationally. Ironically, the two lost are the coach's sons, Steve and Ken Thomas.

Oregon State has experience and depth at every weight, with 18 lettermen returning, and Thomas highly regards his incoming freshman crop.

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 1972, the total number to be honored for their outstanding contributions to the sport is now 129, including 56 wrestlers, 52 coaches and 21 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

Bob Dellinger
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. Strick
T. Ralph Williams

COACHES

Leroy Alitz
Joe Begala
Richard L. Barker
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
Karl Kitt
Everett Lantz
George E. Leeman
Billy Martin
George Martin
Ardie Mathis
Charles W. Mayser
David McCuskey

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

William Sheridan
Bob Siddens
Raymond Sparks
Charles Speldi
Henry Stone
Raymond Swartz
Dale Thomas
W. H. "Billy" Tom
Arnold W. Umbach
Richard Volva
Julius F. Wagner
Bill Weick
Arthur J. Weiss

WRESTLERS

Charles Ackerly
David Arndt
Douglas Blubaugh
Glenn Brand
Conrad Caldwell
Richard Di Batista
George S. Dole
Boss 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 E. Koll
Lowell Lange
George G. Layman
Frank Lewis
Hardie Lewis
Vernon Logan
Terence McCann
Earl McCready
Charles McDaniel

Joe McDaniel
Lawrence Mantooth
Wayne Martin
George M. Mehnert
Peter Mehringer
Allie 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

Heading the prep list is 150-pound Oregon champ Mike Palmer.

Washington also loses only two regulars, but they are big ones.

Larry Owings, who skyrocketed into the national spotlight in 1970 with his epic victory over Dan Gable in the NCAA finals, has wrapped up a brilliant 84-4 career. Also gone is 158-pounder Don Pleasant, fifth in 1971 but injured in last season's tournament.

But national champion Bill Murdock is back at 177 and there are two other medalists in Hajime Shinjo, third at 150, and Jim Woods, sixth at 167. The Huskies have a couple of good little men in Mike Downer and Brad Jacot, at 118 and 126 or the reverse. Coach Jim Smith's problem will be balance. Can he develop enough front-line strength in the other weights to support Murdock and Shinjo for national honors?

A prime hopeful is freshman Tom Brown, a Washington prep champion.

Red-shirts Pat McMahon, Mark Brown and Bill Allen could help.

Oklahoma State, which has won 27 of 42 NCAA crowns, had to rebuild last year after losing the bulk of its 1971 team. The Cowboys managed a Big Eight championship and a third place finish in the national tournament.

AND, THE TWO LITTLE MEN COUNTED ON to lead O-State's attack, didn't produce a point in the NCAA meet. Ron Thrasher was sidelined almost all season by illness and couldn't make 118 for the conference meet. Defending NCAA champ Yoshiro Fujita at 126 was sidelined by a heartbreaking injury in his first bout of the national tournament.

The Cowboys did produce five medalists, but three of them are gone—Mike Riley, third at 134; Jay Arneson, second and fourth at 150; and Harry Geris, third at heavyweight.

Top returnees are 142-pound senior Bobby Stites, who placed fourth; and 158-pound soph Alan Albright, third. Albright was the only freshman other than Pat Milkovch of Michigan State to place in the 1972 meet.

Two Cowboys who failed to place in the national meet but performed creditably during the season bolster O-State hopes. Dan Strode, 177-pound senior, posted victories over Murdock of Washington and Binek of Iowa State. Rick Jones had a good freshman year at 190.

COACH TOM CHESBRO HAS SOME RETURNING SQUADMEN who figure in 1973 plans, but will have to get some help from junior college transfers and incoming freshmen to present a solid lineup.

Sophomore Berney Gonzales at 126, senior Dave Domnick at 142 and senior Clem DeLane at 167 are prospects. Stites could drop to 134 pounds and Albright to 150 if it would help.

National juco champs, Everett Gomez at 118 and Dave Graves at heavyweight could plug two big gaps. Both are home-grown Oklahoma products.

Also bolstering the lower weights will be a pair of four-time Virginia prep champions, Scott Conkwright at 118 and Bill Martin Jr.—son of the

SIGHT-SEEING TRIP—Indiana Central's Paul Young is five seconds away from a look at the rafters as 150-pound college division champion-to-be Wade Schalles of Clarion State readies for a quick pin in 50 seconds in preliminary bout at Oswego.

famous Granby High School coach—at 126.

Other top recruits are Chuck Barrier of Iowa at 150, Dwight Cartwright of New York at 167, Mark Tiffany of Illinois at 177, 280-pound Oklahoman Chris Lancaster and California juco champion (190) Tom Hazel.

Oklahoma has a new coach, but there won't be much change in the Sooner prowess which included a fifth-place finish last season.

Tommy Evans, an accomplished pilot, stepped out of the coaching job to pursue a flying career and was replaced by his first national champion, Stan Abel, moving from Cincinnati.

Abel will follow the OU pattern of producing strong attacks from standing position and aggressive mat work.

HE'LL WELCOME BACK NATIONAL MEDALISTS in junior Gary Breece, third and second at 118; junior Eddie Webb, third at 126; and senior Warren Reid, fifth at 177. Also, there's soph Jeff Callard, who won the Big Eight title with an upset of Iowa State's Adams, but didn't place in the NCAA.

Bill Beakley, sixth at 150, and two-time medalist Tom Corbin at 167 are among the four regulars lost. Abel started his rebuilding program by recruiting five Oklahoma state high school champions.

Top on the prep list are 118-pound Steve Breece, the fourth brother on the squad; and 150-pound Rod Kilgore, a three-time Oklahoma champ. The Sooners need to do some repair work on the heavy end of the lineup to become contenders, but several returning squadmen should help.

Penn State enters the season with a string of 37 dual meet victories, but the Lions have lost two-time national champion Andy Matter at 167 pounds and 1971 heavyweight runner-up Dave Joyner.

THE REST OF THE LINEUP IS PRETTY WELL INTACT, giving coach Bill Koll the balance which should regain the Eastern title.

Top hands are 118-pound sophomore Tom Teagarden, 134-pound junior Bob Medina and unbeaten heavyweight Ira Lubert, who was knocked out of the tourney lineup by Joyner. The Lions don't appear to have the superstars to challenge for the national championship.

Color the Navy green. The Midshipmen lost NCAA medalists Tom Schuler, second and fourth at 118, and Lloyd Keaser, fourth and third at 142, along with three other regulars.

Top returnee is 150-pound senior Ross Chaffin, backed by senior Fred Hahndorf at 126 and juniors Bob Hartman at 158 and John Christensen at 167. Strong freshman teams of the past two years should help coach Ed Peery's development program.

LEHIGH COACH THAD TURNER is looking at several prime high school products to help his young team get away. They include Mike Frick of New Jersey, Tihamer Toth-Fejel of California, and Pennsylvanians Dan Santoro, George Myers and George Barkanic.

Returning lettermen are headed by sophomore Terry DeStito at 167, Greg Karabin at 158 and Tom Sculley at 134, but the Engineers may start as many as five frosh.

Pitt also will be inexperienced, despite the return of Kevin Love at 150, John Chatman at 158 and Craig Tritch at 190.

Maryland will shoot for its 20th straight Atlantic Coast Conference title with a veteran squad headed by John Ferrara at 118, George Myers at 158, Rich Ragan at 177 and Pat McCall at 190.

In the Big Ten, look for the top challenge to Michigan State to come from Iowa, which returns sixth place medalists Dan Sherman at 118 and Jan

ALL WRAPPED UP—Big Eight foes Warren Reid of Oklahoma (top) and Dan Strode of Oklahoma State tangle in conference 177-pound semifinals. Reid stayed on top for 3-1 triumph, and later placed fifth in national championships.

Sanderson at 158, and Michigan, led by 150-pound junior Jarrett Hubbard, fourth in 1971 and runner-up last year.

Minnesota returns only three regulars, but they include 177-pound runner-up John Panning and 126-pounder Jeff Lamphere, sixth.

Ohio U. has third place Barry Reighard back for his senior year at 190.

ARIZONA REBUILDS AROUND TWO MEDALISTS, third place Dale Brumit at 118 and fourth place Albert Sye at 177.

A fifth national champion—not among the team contenders—returns this season after all but stealing the show last year. Wade Schalles of Clarion State, who pinned four opponents at 150 pounds, was named the outstanding wrestler. But like Cal Poly's, Clarion's points don't count.

With six of its veteran campaigners coming into senior seasons, Cal Poly appears well geared to capture its sixth straight College Division crown and seventh in eight years.

The Mustangs have a University medalist in Larry Morgan, fifth at 134, and six other performers who have won College Division medals, headed by 142-pound champion Glenn Anderson. Morgan and Anderson probably will move up this year, with junior Mike Wassum going at 134.

GARY McBRIDE, 1971 CD CHAMP, is back at 118, and coach Vaughan Hitchcock's lineup finishes strong with Allyn Cooke at 158, Pat Farnar at 167 and Keith Leland at 190. Frosh Cecil Thompson could help at 177.

One note of interest, although it will have no bearing on the tournament, is the revival of wrestling at Central State in Oklahoma after a hiatus of more than three decades. The Bronchos tied for second in the NCAA back in 1936, winning two individual titles, and hope to rebuild a program to compete with Oklahoma State and Oklahoma.

1979 NATIONAL CHAMPIONS: L-R, front-Johnson (Mich. State), Barton (Clarion St.), T. Milkovich (Mich. State), Schalles (Clarion St.); back-Taylor (Iowa State), Peterson (Iowa State), Murdock (Washington), Matter (Penn State), Adams (Iowa State).

NATIONAL COLLEGIATE CHAMPIONSHIPS

Record-Setting Crowds See Cyclones Run Away With Tourney's Team Title

By JIM JACKSON

Sports Writer, The Baltimore Sun

The 42nd annual national collegiate wrestling championships held March 9-11 at spacious Cole Field House in College Park, Maryland, were of record-breaking proportions.

Iowa State, a darkhorse before the tourney began, captured the team title, barely missing the record point total it set several years ago, but the money and crowd figures broke every record around.

The extravaganza, likened to an eight-ring circus by Sully Krouse, the chairman of the event for the University of Maryland, drew 9,200 for the first two sessions on Thursday, 12,800 for Friday's two sessions and 19,500 for Saturday's action.

For the evening session on Saturday 12,300 fans jammed their way into Cole Field. It was a record for a single session and also the largest crowd to ever watch an amateur wrestling event in the United States.

THE TOTAL CROWD OF 42,500 for the three-day affair was also an NCAA mark and the big tournament grossed well over \$100,000, also a record.

Before the big event got under way, Krouse said that this would be the "greatest tournament ever staged," and when it was all over there weren't many people who didn't agree with him.

Oklahoma State, which had captured the title in 1971, came into the tourney as the favorite, but the Cowboys ran into unexpected trouble.

When the smoke had cleared on Saturday night, the Cyclones from Iowa State had scored 103 team points to whip second-place finisher Michigan State by more than 30 points.

Iowa State, in addition to capturing the team title, had three individual champions in Carl Adams

Jim Jackson, 11-year veteran of the Baltimore Sun, graduated from Rider College in 1953.

After two years in Korea, he worked with television news and for three weekly and one daily newspaper before joining the Sun staff.

Jackson's "beat" is currently the U. S. Naval Academy, where he reports football, wrestling, basketball, baseball and lacrosse. He's covered just about everything around the Chesapeake Bay area in his tenure there.

The Princeton, N.J., native is married and the father of nine children, seven boys and two girls, ranging in age from 16 to 4 years old.

at 158 pounds, Ben Peterson at 190 and heavyweight Chris Taylor, who was the sensation of the tournament.

TAYLOR, A 400-PLUS behemoth, was unbeaten coming into the meet and stormed to the crown in the heavyweight class.

The big youngster, who is quick and agile for his size, thumped defending champion Greg Wojciechowski of Toledo, 6-1, for the title.

Taylor, whose coach

Harold Nichols termed him "one of the best heavyweights I have ever seen," said that the national title was his greatest thrill.

Adams and Peterson both won their second straight titles. Adams topped Jan Sanderson of Iowa in the semifinals and then won a thriller over Oklahoma State's Alan Albright, 9-6, for the 158-pound crown.

PETERSON, THE STRONGMAN WHO LOOKS LIKE he could be a heavyweight, breezed through his first two rounds. He had a little trouble in the semifinals with Kelly Bledsoe, of Portland State, but prevailed, 5-1, and then met unheralded Emil Deliere of Princeton in the final.

Big Ben slammed Deliere to the mat early in the opening period of their bout and the Tiger asked for time out. When he returned, Peterson bloodied Deliere's lip and his injured shoulder gave him so much trouble that he couldn't continue.

Peterson was awarded the title at 1:53 on a default.

In addition to the three titles, the Cyclones also took a third place, or consolation title, when 177 pounder Rich Binek, moved up through the repechage to gain extra points for his team.

Binek pinned Albert Sye, of Arizona, in 1:07 to take third place.

MICHIGAN STATE, WHICH TOOK SECOND PLACE with 72½ points, had three champions and two of them were the Milkovich brothers, Pat and Tom.

For the Spartans, Greg Johnson successfully defended his 118-pound crown. The smallest man in the tourney breezed to victory.

In the opening round he disposed of Kelly Bast of Drake, 8-2, and then crushed Andy Burge of Southern Illinois, 15-5 in the quarterfinals. Tom Phillips of Oregon State was next, bowing 17-3 to Johnson, who then handled Oklahoma's Gary Breece, 9 to 5, in the final.

AFRAID TO LOOK—Maybe Michigan's Jarrett Hubbard (left) senses what is to occur as he and Wade Schalles of Clarion State stalk each other in 150-pound title match. Schalles was named tournament most valuable after pinning Hubbard in 3:52.

WATCH WHERE YOU'RE GOING—Andy Matter of Penn State keeps a cautious eye on advances by Iowa State's Keith Abens in 167-pound championship match. Matter successfully defended his title, posting a 6-2 win.

The Milkovichs were the first brother act to win titles since the Kellers of Oklahoma State did it two years ago.

Pat, a freshman, took the 126-pound title and older brother Tom, a junior, won at 142. The Milkoviches are sons of a high school wrestling coach from the Cleveland area.

Pat, who was the first freshman to win an NCAA wrestling title since 1947, thumped Eddie Webb, of Oklahoma, 11-4, in the preliminaries and disposed of Dan Monroe, of East Carolina, 12-4, in the second round.

IN THE QUARTERFINALS, HE HAD HIS TOUGHEST TEST of the tourney. He was up against Navy's Fred Hahnderf and won a 2-1 decision on riding time. The win was hotly contested by Navy skipper Ed Peery, but it stood and Pat moved into the semifinals.

In the semifinals he easily beat Jeff Lamphere, of Minnesota, 15-2 and then built up an early lead and coasted to the crown, beating Illinois State's Chris Quigley, 4-2, in the final.

Tom wasn't given much of a shot at winning the 142-pound crown, but he surprised everyone. He defeated Glenn Anderson of Cal Poly, 8-3, and moved into the semifinals against Navy's Lloyd Keaser, who was unbeaten during dual meets and had finished third a year before.

KEASER, WHO GREW UP NEAR COLLEGE PARK, appeared in command, holding a 2-1 lead with less than a minute to wrestle.

Near the edge of the mat Keaser relaxed for a moment before the referee blew his whistle and quick Milkovich grabbed his legs, took him down with 14 seconds left, and won the bout, 3-2.

But even after his big win over Keaser, no one really gave him much of a shot at the title. Because Larry Owings, the supposedly unbeatable wrestler from Washington, loomed big on the horizon.

No one scored a point in the opening round, but with Milkovich on top as the second period began, Owings scored an escape for a 1-0 lead. One

NATIONAL COLLEGIATE 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.....	JOHNSON <i>Mich. State</i>	Breece <i>Oklahoma</i>	Brumit <i>Arizona</i>	Schuler <i>Navy</i>	Phillips <i>Oregon St.</i>	Sherman <i>Iowa</i>
126-LB.....	P. MILKOVICH <i>Mich. State</i>	Quigley <i>Illinois St.</i>	Webb <i>Oklahoma</i>	Zychowicz <i>Ohio U.</i>	Fjetland <i>Iowa State</i>	LampHERE <i>Minnesota</i>
134-LB.....	BARTON <i>Clarion St.</i>	Parker <i>Iowa State</i>	Riley <i>Okl. State</i>	Humphrey <i>Ohio State</i>	Morgan <i>Cal Poly</i>	Cook <i>Southern Ill.</i>
142-LB.....	T. MILKOVICH <i>Mich. State</i>	Owings <i>Washington</i>	Keaser <i>Navy</i>	Sites <i>Okl. State</i>	Trujillo <i>Arizona St.</i>	Bergen <i>Portland St.</i>
150-LB.....	SCHALLES <i>Clarion St.</i>	Hubbard <i>Michigan</i>	Shinjo <i>Washington</i>	Arneson <i>Okl. State</i>	Fehlberg <i>Brig. Young</i>	Beakley <i>Oklahoma</i>
158-LB.....	ADAMS <i>Iowa State</i>	Dziedzic <i>Slippery Rock</i>	Albright <i>Okl. State</i>	Radman <i>Mich. State</i>	Johnson <i>Northern Ill.</i>	Sanderson <i>Iowa</i>
167-LB.....	MATTER <i>Penn State</i>	Abens <i>Iowa State</i>	Caccia <i>Idaho St.</i>	Malecek <i>Mich. State</i>	Wyn <i>Western Mich.</i>	Woods <i>Washington</i>
177-LB.....	MURDOCK <i>Washington</i>	Panning <i>Minnesota</i>	Binek <i>Iowa State</i>	Sye <i>Arizona</i>	Reid <i>Oklahoma</i>	Bates <i>Illinois St.</i>
190-LB.....	PETERSON <i>Iowa State</i>	Deliere <i>Princeton</i>	Reighard <i>Ohio U.</i>	Zander <i>Iowa</i>	Strobel <i>Oregon St.</i>	Carr <i>Tampa</i>
HVYWT.....	TAYLOR <i>Iowa State</i>	Wojciechowski <i>Toledo</i>	McCready <i>Northern Iowa</i>	Geris <i>Okl. State</i>	Kamey <i>Portland St.</i>	Hagen <i>Oregon St.</i>

TEAM SCORING

Iowa State 103, Mich. State 72½, Oklahoma State 57, Washington 54, Oklahoma 45½, Clarion St. 36, Oregon St. 28, Penn State 26½, Navy 26, Ohio U. 26, Idaho St. 24, Iowa 24, Minnesota 23½, Arizona 21½, Portland St. 21, Illinois St. 20, Michigan 19, Princeton 16, Toledo 16, Slippery Rock 14½, Cal Poly 13½, New Mexico 13, Northern Iowa 12½, Brigham Young 10, Northern Ill. 10, Ohio State 10, Washington St. 8½, Indiana St. 8, Southern Ill. 8, Arizona St. 7½, Lehigh 7½, Western Mich. 7, Tampa 6½, Boise St. 6, Mankato St. 6, West Chester 6, Drake 5½, Massachusetts 5, Oregon 5, Wisconsin 5, Colorado 4½, Georgia Tech 4, Maryland 4, Miami (O.) 4, Missouri 4, LSU 3½, Fresno St. 3, Hofstra 3, Nebraska 3, Northwestern 3, San Jose St. 3, Yale 3, Brockport St. 2½, Cincinnati 2, Cleveland St. 2, East Carolina 2, Florida 2, Frank. & Marsh. 2, Gettysburg 2, Humboldt St. 2, Indiana 2, Pennsylvania 2, Purdue 2, William & Mary 1½, Auburn 1, Buffalo 1, Central Mich. 1, Cornell 1, Notre Dame 1, NYU 1, UCLA 1, Utah 1.

minute later Milkovich scored a takedown for a 2-1 edge and that's the way the second period ended.

Milkovich grabbed a 4-1 lead on a reverse in the final period, but Owings rallied with an escape and takedown for a 4-4 tie with 1:25 left.

Milkovich then escaped and took down Owings for a 7-4 lead with 25 seconds left and added a point riding time for an 8-4 victory.

Unheralded Clarion State, from the coal mining region of Pennsylvania, was the only other team to win more than one individual crown. Gary Barton and Wade Schalles grabbed titles at 134 and 150 pounds.

IN THE 134-POUND QUARTERFINALS, Barton whipped Joe Boone, of Oklahoma, 8-5, and edged Oklahoma State's Mike Riley, 5-3, in the semifinals.

Iowa State's Phil Parker was Barton's opponent in the final, and it looked like the youngster from Pennsylvania was overmatched.

The slick Parker raced to a 5-0 lead early in the second period, but with thousands of his home staters rooting him on, Barton began to rally in the final two minutes of the second period.

With 1:45 left in the period, Barton scored a takedown and then, with a grapevine and cradle, he scored three more points for a near fall and a 5-5 deadlock at the period's conclusion.

With Parker on top as the final period began, Barton, scored a reverse for a 7-5 lead and held Parker long enough to build up a 1:01 time advantage which negated Parker's escape in the final seconds.

THE OTHER CLARION STATER, Schalles, was awarded the Outstanding Wrestler award for his efforts in the 150-pound class.

In all he scored four falls in his five tourney bouts and "I would have had five if that other guy hadn't stalled," the cocky youngster said.

Schalles started his title quest by putting away John Zenith of UCLA in 59 seconds. He then handled Bob Tscholl of Ohio U., 8-3, and pinned Clyde Smith of Northwestern in 5:29 in the quarterfinals.

In the semifinals he put away highly touted Jay Arneson of Oklahoma State at 6:34 and then won the crown by pinning Jarrett Hubbard of Michigan who had beat Washington's Hajime Shinjo, 12-7, in the other semi.

REFLECTING THE STRAIN of the struggle, Washington's Larry Owings holds off Tom Milkovich of Michigan State in 142-pound finals. Milkovich became third Spartan to win a 1972 national championship, prevailing 8-4 over Husky great.

Against Hubbard, Schalles couldn't score in the first period. But in the second period he scored a reverse, then get Hubbard in a predicament for a 4-0 advantage. Hubbard escaped, but Schalles retaliated with a takedown and showed him the lights with 1:08 left in the period.

The other two individual winners were Andy Matter of Penn State who successfully defended his 167-pound title and Bill Murdock of Washington who took the 177 pound diadem.

Matter disposed of Doug Wyn of Western Michigan, 7-4, in the semi-finals. In the final he faced Keith Abens of Iowa State.

MATTER GRABBED A QUICK 2-0 LEAD ON A TAKEDOWN at 55 seconds of the initial period, but Abens scored a reverse to tie. Matter escaped for a 3-2 lead at the period's completion.

Andy rode Abens for the entire second period building up a good time advantage and escaped early in the third period for a 4-2 lead. He was awarded a point when Abens stalled and ended with a 6-2 victory.

Murdock came out of the pack to win the 177 pound title. He edged Warren Reid, of Oklahoma, 2-1, to gain the final.

John Panning of Minnesota, who had scored four straight falls, was Murdock's opponent in the 177-pound title clash. Murdock scored a takedown for a 2-0 first period lead, but Panning cut the gap to one point when he was awarded a point for an illegal hold by Murdock.

MURDOCK DID EVERYTHING BUT PIN HIS MAN in the third period, scoring a reverse, predicament and near fall, to win a 10-1 decision.

Oklahoma State, which was given a good chance of repeating as national champion, suffered a stunning blow in the opening session.

Defending 126-pound champion Yoshiro Fujita, who was supposed to easily win his second straight crown, was slammed hard to the mat in his bout with Howard Fox of Cincinnati in the opening period.

Fujita suffered a severe shoulder separation and had to default. The Cowboys seemed to lose something after that.

National Collegiate Championship Results

118-POUND CLASS

PRELIMINARY ROUND—Watters (Penn) d. Johnson (San Diego St.) 7-2; McBride (Cal Poly) d. McArthur (Wash. St.) 7-1;

FIRST ROUND—Downer (Washington) d. Keith (Brigham Young), 6-1; Sherman (Iowa) d. Guketlov (NYU) 10-5; Biondi (Brockport St.) d. Froman (Eastern Ky) 18-3; Klepper (Princeton) d. Mallinger (Iowa St.) 8-6; Phillips (Oregon St.) d. Schonauer (Miami, O.) 20-2; Hetrick (Gettysburg) d. Baker (E. Carolina) 6-5; Burge (Southern Ill.) d. Waters 11-8; Johnson (Mich. State) d. Bast (Drake) 8-2; McBride d. Orta (Nebraska) 4-2; Schuler (Navy) d. Morgan (Kent St.) 9-2; Mello (Portland St.) d. Cornwell (LSU) 6-4; Brumit (Arizona) pinned Branham (Ohio St.) 7:12; Cody (Idaho St.) d. Brown (Michigan) 5-4; Breece (Oklahoma) pinned Ferrara (Maryland) 3:55; Teagarden (Penn St.) pinned Rutter (Buffalo) 3:22; Martin (Indiana St.) d. Hernandez (San Fran. St.) 10-4;

SECOND ROUND—Sherman d. Downer 11-7; Biondi d. Klepper 4-3; Phillips d. Hetrick 16-2; Johnson d. Burge 15-5; Schuler d. McBride 9-5; Brumit d. Mello 16-3; Breece d. Cody 26-3; Martin pinned Teagarden 7:18;

QUARTERFINALS—Sherman d. Biondi 11-3; Johnson d. Phillips 17-3; Brumit d. Schuler 9-2; Breece d. Martin 12-6;

SEMI-FINALS—Johnson d. Sherman 6-2; Breece d. Brumit 8-7;

FINALS—Johnson d. Breece 9-5; *Consolations (3rd place)* Brumit d. Schuler 9-3; *(5th place)* Phillips d. Sherman def.

126-POUND CLASS

PRELIMINARY ROUND—Williams (Drake) d. Wassum (Cal Poly) 6-4;

FIRST ROUND—Monroe (East Carolina) d. Naifeh (LSU) 6-4; P. Milkovich (Mich. State) d. Webb (Oklahoma) 11-4; Hahndorf (Navy) d. Gonzales (Fresno St.) 5-4; Luke (Oregon) pinned Singerman (Appalachian St.) 5:25; Berry (Idaho St.) d. Jones (Oregon St.) 9-8; Fox (Cincinnati) d. Fujita (Okla. State) def. injury; Lamphere (Minnesota) d. Gallagher (West Chester) 8-2; Williams d. Pappas (Maryland) 5-0; Zychowicz (Ohio U.) d. Adams (Temple) 8-2; Meikle (UCLA) d. Weingardner (Iowa) 8-0; Fjetland (Iowa St.) d. Soto (Portland St.) 5-0; Romero (New Mexico) d. Lutes (Indiana St.) 10-8; Quigley (Illinois St.) pinned Wehby (Georgia Tech) 7:13; Black (F&M) d. Johnson (Colorado) 8-2; Fritz (Penn St.) d. Mash (Indiana) 15-12; Ember (Toledo) d. Myers (Seattle Pac.) 12-9;

SECOND ROUND—Milkovich d. Monroe 12-4; Hahndorf d. Luke 9-3; Berry pinned Fox 2:58; Lamphere pinned Williams 3:12; Zychowicz d. Meikle 7-4; Fjetland d. Romero 3-1; Quigley d. Black 6-5; Ember d. Fritz 3-1;

QUARTERFINALS—Milkovich d. Hahndorf 2-1; Lamphere d. Berry 15-2; Fjetland d. Zychowicz 3-2; Quigley d. Ember 4-3;

SEMI-FINALS—Milkovich d. Lamphere 8-3; Quigley d. Fjetland 1-1, 3-1 OT;

FINALS—Milkovich d. Quigley 4-2; *Consolations (3rd place)* Webb d. Zychowicz 5-2; *(5th place)* Fjetland d. Lamphere 5-2.

134-POUND CLASS

PRELIMINARY ROUND—Gray (Indiana St.) d. McCloe (E. Carolina) 6-4;

FIRST ROUND—Calendar (Mich. State) d. Devore (New Mexico) 3-2; Boone (Oklahoma) d. Miller (Western Mich.) 13-4; Tolk (Navy) d. Guarino (Buffalo) 10-2; Barton (Clarion St.) d. Merrill (Oregon) 11-5; Ridinger (Gettysburg) d. Jennings (Portland St.) 3-0; Morgan (Cal Poly) d. Allen (Northwestern) 4-0; Danelo (Washington St.) pinned Thorne (Penn) 7:39; Riley (Okla. State) d. Gray 10-5; Wessman (Minnesota) d. Kondo (Washington) 6-2; James (Army) d. Miller (Auburn) 4-2; Cook (Southern Ill.) d. Pappas (Maryland) 8-4; Parker (Iowa St.) d. Irwin (Slippery Rock) 5-1; Harrington (Boise St.) pinned Pirozolla (St. Francis, Pa.) 6:33; Humphrey (Ohio St.) d. Denman (Drake) 8-3; Gerry (Fresno St.) d. Mason (Ohio) 10-8; Medina (Penn St.) pinned Jackson (Kansas St.) 6:06;

SECOND ROUND—Boone d. Calendar 7-4; Barton d. Tolk 6-6, 4-3 OT; Morgan pinned Ridinger 3:16; Riley d. Danelo 6-5; James d. Wessman 6-1; Parker pinned Cook 6:27; Humphrey d. Harrington 13-11; Gerry d. Medina 8-6;

QUARTERFINALS—Barton d. Boone 8-5; Riley d. Morgan 3-2; Parker d. James 12-2; Humphrey d. Gerry 7-2;

SEMI-FINALS—Barton d. Riley 5-3; Parker d. Humphrey 8-1;

FINALS—Barton d. Parker 8-6; *Consolations (3rd place)* Riley d. Humphrey 4-2; *(5th place)* Morgan d. Cook 4-3.

142-POUND CLASS

PRELIMINARY ROUND—Burnett (Idaho St.) d. Holman (Fresno St.) 11-3; Pruzansky (Penn) d. Lawrence (Air Force) 17-9; Brown (Oregon St.), d. Zychowicz (Toledo) 14-6;

FIRST ROUND—Burnett d. Catania (Rhode Island) 11-3; Willetts (Indiana) d. Kaila (Wm. & Mary) 5-0; Stites (Okla. State) d. Queior (Colgate) 8-3; Johnson (West Chester) pinned Miller (Cincinnati) 4:27; Darrough (Oklahoma) d. Haun (Auburn) 8-3; Trujillo (Arizona St.) d. Schuch (Michigan) 11-0; Morgan (Ohio) d. Cox (Slippery Rock) 10-4; Owings (Washington) pinned Pruzansky 3:52; Bergen (Portland St.), d. Brown 9-2; Bostwich (Iowa) d. Lawson (Buffalo) 6-0; Yoo (Cleveland St.) d. Lotko (Nebraska) 7-2; Keaser (Navy) d. Laursen (Northern Ill.) 12-2; Reid (Maryland) d. Testone (Southern Ill.) 5-5, 1-0 OT; T. Milkovich (Mich. State) d. Oilar (Oregon) 12-3; Anderson (Cal Poly) d. Ptasachinsky (Utah) 19-4; Kuntze (Princeton) d. Samuelson (Kansas St.) 13-9;

SECOND ROUND—Willetts d. Burnett 11-8; Stites d. Johnson 6-1; Trujillo d. Darrough 9-2; Owings d. Morgan 17-5; Bergen d. Bostwich 9-1; Keaser d. Yoo 13-3; Milkovich d. Reid 6-1; Anderson d. Kuntze 8-2;

QUARTERFINALS—Stites d. Willetts 9-3; Owings pinned Trujillo 3:04; Keaser d. Bergen 4-0; Milkovich d. Anderson 8-3;

SEMI-FINALS—Owings d. Stites 12-4; Milkovich d. Keaser 3-2;

FINALS—Milkovich d. Owings 8-4; *Consolations (3rd place)* Keaser d. Stites 5-5, 1-1 UD; *(5th place)* Trujillo d. Bergen 6-1.

150-POUND CLASS

PRELIMINARY ROUND—Jackson (New Mexico) pinned Archer (Marshall) 4:35; Fehlberg (Brigham Young) d. Hogan (Wm. & Mary) 14-5; Lawinger (Wisconsin) d. Chaffin (Navy) 9-4; Palady (Washington St.) d. Humm (Buffalo) 10-1;

FIRST ROUND—Jackson d. Campbell (Lehigh) 0-0, 0-0 SD; Smith (Northwestern) d. Jones (Portland St.) 4-3; Schalles (Clarion St.) pinned Zenith (UCLA) 0:59; Tscholl (Ohio) d. Stover (Maryland) 10-5; Arneson (Okla. State) d. Stutzman (Oregon) 5-0; Goldstein (Georgia Tech) d. Sarinelli (Penn) 9-6; Nowicki (Missouri) d. Spendelow (Yale) 7-4; Fehlberg d. Holm (Iowa) 6-1; Lawinger d. Zilverberg (Iowa St.) 9-4; Duncan (Hofstra) d. Engles (S.D. State) 4-1; Shinjo (Washington) d. Bode (LSU) 18-4; Vantreese (Southern Ill.) d. Toth (Ashland) 6-5; Maple (Northern Ill.) pinned Saluppo (Miami, O.) 0:49; Beakley (Oklahoma) pinned Lawrence (L.A. St.) 6:42; Hubbard (Michigan) d. Howlett (Drake) 6-1; Fisher (Idaho St.) d. Palady 4-3;

SECOND ROUND—Smith d. Jackson 9-7; Schalles d. Tscholl 8-3; Arneson d. Goldstein 12-2; Fehlberg d. Nowicki 6-1; Lawinger d. Duncan 5-3; Shinjo d. Vantreese 16-5; Beakley d. Maple 6-4; Hubbard d. Fisher 5-0;

QUARTERFINALS—Schalles pinned Smith 5:29; Arneson d. Fehlberg def. inj.; Shinjo d. Lawinger 4-4, 1-1 SD; Hubbard d. Beakley 12-7;

SEMI-FINALS—Schalles pinned Arneson 6:43; Hubbard d. Shinjo 3-3, 2-2 UD;

FINALS—Schalles pinned Hubbard 3:52; *Consolations (3rd place)* Shinjo d. Arneson 9-5; *(5th place)* Fehlberg d. Beakley 3-2.

158-POUND CLASS

PRELIMINARY ROUND—Chatman (Pittsburgh) d. Johnson (Appalachian St.) 12-2; Mendrygal (Michigan) d. Napier (Fresno St.) 2-0; Chandler (Boise St.), pinned Rozak (Colorado St.) 4:30; Plaisance (LSU) pinned P. Smith (VMI) 5:47; Overturff (Drake) d. Cooke (Cal Poly) 8-3;

FIRST ROUND—Radman (Mich. State) d. Chatman 5-2; Johnson (Northern Ill.) d. Pleasant (Washington) 5-4; Grahn (Portland St.) pinned Callard (Oklahoma) 6:23; Evans (Oregon) d. Patch (Brigham Young) 8-5; Mendrygal d. Wilson (Toledo) 4-0; Davis (Washington St.) pinned Ravenscroft (Nebraska) 1:59; Koll (Penn State) d. Bradshaw (UW Milwaukee) 7-3; Dziedzic (Slippery Rock) d. Chandler 12-2; Sanderson (Iowa) d. Plaisance 9-4; Garetano (Hofstra) d. Tydor (NYU) 3-1; Adams (Iowa State) d. Matthews (Central Mich.) 13-3; Myers (Maryland) d. Gaby (Yale) 6-2; Medchil (Mankato St.) d. Chandler (Minnesota) 6-4; Karabin (Lehigh) d. Hosta (Ohio) 2-1; Jones (Oregon St.) pinned Stumpf (Southern Ill.) 3:43; Albright (Okla. State) d. Overturff 13-7;

SECOND ROUND—Radman d. Johnson 10-4; Grahn pinned Evans 2:28 OT; Mendrygal d. Davis 5-3; Dziedzic d. Koll 17-2; Sanderson d. Garetano 4-0; Adams d. Myers 18-1; Medchil pinned Karabin 4:41; Albright d. Jones 4-3;

QUARTERFINALS—Radman d. Grahn 4-1; Dziedzic d. Mendrygal 13-0; Adams d. Sanderson 4-1; Albright d. Medchil 3-2;

SEMI-FINALS—Dziedzic d. Radman 8-3; Adams d. Albright 9-6;

FINALS—Adams d. Dziedzic 7-4; *Consolations (3rd place)* Albright d. Radman 10-7; *(5th place)* Johnson d. Sanderson 7-1.

167-POUND CLASS

PRELIMINARY ROUND—Ryan (Michigan) d. Angeloff (Illinois St.) 9-3; Moyer (Wm. & Mary) d. Macy (Brigham Young) 6-2;

FIRST ROUND—Damas (Army) d. Mayer (UW Milwaukee) 10-3; Wyn (Western Mich.) d. Clarke (Iowa) 5-0; Stone (Humboldt St.) pinned Jentzen (Colorado St.) 7:23; Campbell (Okla. State) d. Thomas (Oregon St.) 8-4; Matter (Penn State) d. Woods (Washington) 6-0; Bourg (Missouri) d. Blank (Ohio) 6-3; Knuutila (Buffalo) d. Minor (Utah State) 8-4; DeStitto (Lehigh) d. Ryan (3-0); Moyer d. Feeley (UC Santa Barb.) 11-3; Malecek (Mich. State) d. Stevenson (Frank. & Marsh.) 5-0; George (Nebraska) d. Beene (Ball State) 11-9; Roberts (Auburn) d. Hoffman (Maryland) 6-1; Abens (Iowa State) d. Dixon (Northern Mich.) 6-0; Purkey (Oregon) d. Reinbolt (Ohio State) 8-6; Beaman (Drake) d. Fleming (Pittsburgh) 17-2; Caccia (Idaho St.) d. Santee (Hofstra) 5-1;

SECOND ROUND—Wyn d. Damas 7-1; Campbell d. Stone 19-9; Matter d. Bourg 12-4; DeStitto d. Knuutila 6-0; Malecek d. Moyer 17-1; George d. Roberts 3-1; Abens d. Purkey 11-7; Caccia d. Beaman 4-1;

QUARTERFINALS—Wyn d. Campbell def inj; Matter d. DeStitto 10-0; Malecek d. George 7-3; Abens d. Caccia 5-2;

SEMI-FINALS—Matter d. Wyn 7-4; Abens d. Malecek 4-3;

FINALS—Matter d. Abens 6-2; *Consolations (3rd place)* Caccia d. Malecek 4-2; *(5th place)* Wyn d. Woods 12-4.

177-POUND CLASS

PRELIMINARY ROUND—Hutchinson (Lehigh) d. Barber (Trenton St.) 9-6; Reid (Oklahoma) d. Schneider (Florida) 2-0; Goss (Miami, O.) d. Tompkins (W. Chester) 7-6; Sourcie (Wisconsin) d. O'Brien (UC Davis) 7-2.

FIRST ROUND—Hutchinson d. Michaels (Virginia) 7-5; Murdock (Washington) d. Clary (Indiana) 10-3; Bates (Illinois St.) d. Orwig (Air Force) 7-0; Strode (Okla. State) d. Marcello (Buffalo) 7-3; Hill (East Carolina) d. Jones (Navy) 7-4; Hieronymus (Washington St.) d. Johnson (Ohio) 7-6; Hansen (Brigham Young) d. Evashevski (Iowa) 4-0; Reid d. Kozieczkowski (Marquette) 9-2; Goss d. Sather (Oregon St.) 3-2; Bragg (Colorado) pinned Horowitz (Rhode Island) 3:06; Panning (Minnesota) pinned Komar (Notre Dame) 2:28; Milliken (Yale) d. Demaray (N.D. State) 5-4; Binek (Iowa State) pinned Mendes (Fresno St.) 4:52; Grote (Cornell) d. Manley (Montana St.) 11-4; Sye (Arizona) d. Sweet (Indiana St.) 8-4; Roberts (Portland St.) d. Sourcie 3-2;

SECOND ROUND—Murdock d. Hutchinson 7-2; Bates d. Strode 8-4; Hieronymus d. Hill 14-5; Reid d. Hansen 4-1; Bragg d. Goss 13-0; Panning pinned Milliken 1:46; Binek d. Grote 7-2; Sye d. Roberts 10-2;

QUARTERFINALS—Murdock d. Bates 2-0; Reid d. Hieronymus 7-4; Panning pinned Bragg 4:31; Sye d. Binek 4-3;

SEMI-FINALS—Murdock d. Reid 2-1; Panning d. Sye 3-2;

FINALS—Murdock d. Panning 10-1; *Consolations (3rd place)* Binek pinned Sye 1:04; (5th place) Reid d. Bates 2-1.

190-POUND CLASS

PRELIMINARY ROUND—Hohmann (NYU) d. Halbig (Cincinnati) 11-5; Buckbee (Massachusetts) d. Berg (Fresno St.) 7-6;

FIRST ROUND—Carr (Tampa) pinned Jeffries (Oklahoma) 3:04; Harris (Michigan) d. Savage (Utah) 4-0; Sheehan (Miami, O.) d. Zweig (Penn) 3-2; Strobel (Oregon St.) pinned Calloway (Auburn) 4:36; Bledsoe (Portland St.) d. Barker (Indiana St.) 9-4; Frankel (Purdue) d. Morgan (Army) 10-4; Corn (Washington) d. DiBella (West Chester) 7-2; Peterson (Iowa State) pinned Hohmann 2:58; Buckbee pinned Johnson (Air Force) 5:28; Deliere (Princeton) d. Paulsen (Missouri) 6-0; Zander (Iowa) pinned Leland (Cal Poly) 5:27; Hansen (Illinois St.) d. Jones (Marquette) 8-4; McCall (Maryland) d. Hatchett (Northern Iowa) 6-4; Reighard (Ohio) d. Jones (Okla. State) 12-4; Coilek (Mich. State) d. Elliott (Boise St.) 11-8; Davis (New Mexico) d. Tritch (Pittsburgh) 10-2;

SECOND ROUND—Carr d. Harris 7-5; Strobel pinned Sheehan 7:17; Bledsoe pinned Frankel 4:09; Peterson pinned Corn 4:03; Deliere d. Buckbee 4-1; Zander d. Hansen 9-4; Reighard d. McCall 6-1; Davis d. Coilek 17-11;

QUARTERFINALS—Strobel d. Carr 5-4; Peterson d. Bledsoe 5-1; Deliere pinned Zander 3:44; Reighard pinned Davis 6:19;

SEMI-FINALS—Peterson d. Strobel 13-1; Deliere d. Reighard 3-2;

FINALS—Peterson d. Deliere def. inj.; *Consolations (3rd place)* Reighard d. Zander 8-3; (5th place) Strobel d. Carr def. inj.

HEAVYWEIGHT CLASS

PRELIMINARY ROUND—Jackson (San Jose St.) d. Lee (Ball State) 17-10; Dambman (Massachusetts) d. Summerfelt (Northwestern) 8-5;

FIRST ROUND—Pierro (Mankato St.) pinned Bullock (Columbia) 3:52; Karney (Portland St.) d. Butler (Missouri) 1-1, 5-1 OT; Bellock (Utah) d. Reid (Maryland) 2-2, 2-0 OT; Lewis (Mich. State) d. Policare (Buffalo) 7-2; Danjczek (Lehigh) d. Crosby (Illinois St.) 2-4; Wojciechowski (Toledo) d. Hagen (Oregon St.) 3-1; Struve (Oklahoma) d. Karpoff (Yale) 7-7, 3-2 OT; Jackson pinned Ernst (Michigan) 6:31; Geris (Okla. State) pinned Dambman 4:21; Kislin (Hofstra) d. Woods (Western Ill.) 7-1; Fanning (Notre Dame) d. Dunham (Washington) 5-1; Joyner (Penn State) pinned Ranno (Ohio) 3:58; Cerqua (Purdue) d. Meinders (Utah State) 8-3; McCready (Northern Iowa) d. Bosma (Idaho) 16-3; Taylor (Iowa State) pinned Malinowski (Central Mich.) 2:50; Seals (New Mexico) pinned Freaney (Wm. & Mary) 4:36;

SECOND ROUND—Karney d. Pierro 7-3; Lewis d. Bellock 1-1, 1-0 OT; Wojciechowski d. Danjczek 9-2; Struve d. Jackson 11-2; Geris pinned Kislin 3:31; Joyner d. Fanning 3-1; McCready d. Cerqua 7-2; Taylor pinned Seals 4:41;

QUARTERFINALS—Karney d. Lewis 1-1, 1-0 OT; Wojciechowski d. Struve 1-1, 5-1 OT; Geris d. Joyner 3-2; Taylor d. McCready 2-0;

SEMI-FINALS—Wojciechowski d. Karney 5-5, 1-1 UD; Taylor d. Geris 6-2;

FINALS—Taylor d. Wojciechowski 6-1; *Consolations (3rd place)* McCready d. Geris 1-1, 3-2 OT; (5th place) Karney d. Hagen 10-1.

COLLEGE DIVISION TITLISTS: L-R, front—Biondi (Brockport St.), Black (Frank. & Marsh.), Irwin (Slippery Rock), Anderson (Cal Poly), Schalles (Clarion St.); back—Dziedzic (Slippery Rock), Stevenson (Frank. & Marsh.), Demaray (N. D. State), Carr (Tampa), McCready (Northern Iowa).

COLLEGE DIVISION CHAMPIONSHIPS

Mustangs Become Six-Time Champs As Favorites Shine In Battle Of Oswego

By DONALD J. MCGANN

Sports Editor, The Oswego (N.Y.) Palladium-Times

Those kings of West Coast wrestling from California State Polytechnic College at San Luis Obispo regally extended their reign over the NCAA's college division by winning the title for the fifth consecutive year, making it six crowns in the last seven seasons.

Coach Vaughan Hitchcock's lineup of homegrown Mustangs, who have won over 100 straight dual meets in the Golden State against all comers, set the tone for the tenth annual tournament held March 3-4 at Oswego State College in New York.

The Mustangs were favored to win, and did, as did most of the individual favorites. Top-seeded wrestlers followed pre-tourney form by wrestling to first or second places in eight of the ten weight classes.

THE OLD LAKE ONTARIO PORT OF OSWEGO was host for the largest field in the history of the meet. A total of 452 wrestlers from 107 colleges and universities made their weights. They came from every section of the country and in every size.

The smallest was probably South Dakota State's 1970 118-pound runner-up, Stan Opp, a 5-4, 105-pound campaigner. Largest was certainly Cleveland State's giant freshman Chuck Erhart, who was 6-8, 340 pounds, 17 years old and still growing at tourney time.

After that battalion started wrestling on ten mats under the supervision of Oswego Coach Jim Howard, the meet manager, local historians decided it was the biggest battle in Oswego since 1757 when the Marquis de Montcalm routed three British regiments and claimed the Great Lakes championship for Louis XVI.

Don McGann beat the deadline one summer morning in 1932 on his first story for the Palladium Times, and he hasn't missed one yet.

The veteran newsman has served as sports editor for 20 years.

Until the recent increase of sports activity in Oswego made greater demands on his time, McGann used to make regular swings around the picturesque port city on police, courthouse and fire beats.

Sports is an avocation as well for the genial Irishman, who begins his 30th year as director of a 30-team recreational city basketball league, which he founded.

The demanding schedule, however, may have taken an energy toll. A final session crowd estimated at 4,800 failed to see any championship decided by a fall.

THE CHAMPIONSHIP BOUTS, which represented the sixth match in a 32-hour span for some finalists, were wrestled cautiously.

Action in the finals was subdued by comparison with earlier matches in the huge tourney which had opened with 64-place brackets in each class.

COLLEGE DIVISION INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Weight	Champion	Runner-up	Third	Fourth	Fifth	Sixth
118-LB.	BIONDI <i>Brockport St.</i>	Hernandez <i>S.F. State</i>	Allen <i>Seattle Pac.</i>	McBride <i>Cal Poly</i>	Opp <i>S.D. State</i>	Thompson <i>St. Cloud</i>
126-LB.	BLACK <i>Frank. & Marsh.</i>	Myers <i>Seattle Pac.</i>	Roberts <i>Wilkes</i>	Wassum <i>Cal Poly</i>	Siprut <i>UI Chicago</i>	Maestas <i>Colo. Western</i>
134-LB.	IRWIN <i>Slippery Rock</i>	Morgan <i>Cal Poly</i>	Barton <i>Clarion St.</i>	Tinguist <i>N.D. State</i>	Moeller <i>Northern Iowa</i>	DiGiovanni <i>Cleveland St.</i>
142-LB.	ANDERSON <i>Cal Poly</i>	Cox <i>Slippery Rock</i>	Yoo <i>Cleveland St.</i>	Fox <i>Northern Iowa</i>	Manley <i>Fullerton St.</i>	Willer <i>Eastern Mich.</i>
150-LB.	SCHALLES <i>Clarion St.</i>	Engels <i>S.D. State</i>	Lee <i>Wilkes</i>	Sotherdon <i>Springfield</i>	Dowbiggin <i>St. Lawrence</i>	Toth <i>Ashland</i>
158-LB.	DZIEDZIC <i>Slippery Rock</i>	Medchill <i>Mankato St.</i>	Cooke <i>Cal Poly</i>	Zellner <i>Wilkes</i>	Corman <i>Shippensburg</i>	Strauman <i>Western Ill.</i>
167-LB.	STEVENSON <i>Frank. & Marsh.</i>	Dixon <i>Eastern Mich.</i>	Stone <i>Humboldt St.</i>	Vella <i>UI Chicago</i>	Simpson <i>Clarion St.</i>	Johnston <i>Potsdam St.</i>
177-LB.	DEMARAY <i>N.D. State</i>	Alexander <i>Northern Colo.</i>	Barber <i>Trenton St.</i>	O'Brien <i>UC Davis</i>	Kulpa <i>Western Ill.</i>	Pertz <i>Eastern Ill.</i>
190-LB.	CARR <i>Tampa</i>	Hatchett <i>Northern Iowa</i>	Schluster <i>Northern Colo.</i>	Leland <i>Cal Poly</i>	Rheingans <i>N.D. State</i>	Kurtz <i>Seattle Pac.</i>
HVYWT.	McCREADY <i>Northern Iowa</i>	Woods <i>Western Ill.</i>	Pierro <i>Mankato St.</i>	Schlacter <i>Cortland St.</i>	Backlund <i>N.D. State</i>	Britcher <i>Clarion St.</i>

TEAM SCORING

Cal Poly 94, Northern Iowa 64½, N.D. State 64½, Slippery Rock 56, Clarion St. 49½, Wilkes 47, Seattle Pac. 44, Northern Colo. 41½, Frank. & Marsh. 37½, Western Ill. 34, Mankato St. 28½, S. D. State 28, Cleveland St. 24½, Fullerton St. 24, Brockport St. 23½, Northern Mich. 23½, S. F. State 21½, Shippensburg 21½, UI Chicago Circle 20, Trenton St. 19, Tampa 19, Eastern Ill. 18½, Eastern Mich. 16½, Humboldt St. 15½, Potsdam St. 15, Springfield 14, Cortland St. 13, Ashland 12, John Carroll 12, Colo. Western 12, Akron 10, UC Davis 9, E. Stroudsburg 9, St. Cloud 8½, York 8, Binghamton 7, Mt. Union 7, Hiram 6½, Lock Haven 6½, St. Lawrence 6½, UT Martin 6, Chico St. 5½, SW Missouri 5½, Oswego St. 5, Ind. Central 5, Kings Point 5, Augustana 4, Old Dominion 4, Howard 4, Rochester 4, Sonoma St. 4, Central 3, Leb. Valley 3, Lincoln (Mo.) 3, Luther 3, Millersville 3, Moorhead St. 3, NE Missouri 3, Puget Sound 3, Rochester Tech 3, Coast Guard 3, Baltimore 2½, Amherst 2, Case Western 2, Elizabethtown 2, Elmhurst 2, Lake Superior 2, Lycoming 2, Moravian 2, Montclair St. 2, C. W. Post 2, St. Joseph's 2, Lake Forest 1, Bowdoin 1, North Park 1, Towson St. 1, Wabash 1, Wash. & Jeff. 1.

Ironically, all that wrestling still failed to produce a clearcut pretender to Cal Poly's throne as second place ended in a dead heat between North Dakota State and Northern Iowa. Slippery Rock was fourth, but its cheerleaders were first in the hearts of the fans after those comely mat maidens strung up the biggest sign in colorful, banner-draped Laker Hall—a double bedsheet which shouted: "Yes, there is a Slippery Rock!" The rest of the top ten included Clarion State, Wilkes, Seattle Pacific, Northern Colorado, Franklin & Marshall, and Western Illinois.

THE LITTLE GUYS GAVE THE CROWDS some of the biggest upsets. Brockport State's fifth-seeded swifty Bruce Biondi met top-seeded defending 118-pound champ Gary McBride of Cal Poly in a semifinal. Biondi exploded with a second period flurry, stretching his 2-1 lead to 9-1, and finally getting a 13-3 decision. In the championship, Biondi ran up a 7-1 lead on San Francisco State's Ray Hernandez en route to winning, 8-3. Hernandez reached the finals by upsetting second-seeded Opp in a semi, 12-3.

The 126 final pitted top-seeded defending champ Chris (Beefy) Black of Franklin & Marshall against second-seeded Sam Myers of Seattle Pacific, who had been fourth in 1970. Black won, 12-3. Black's biggest challenge had come in a quarterfinal bout where Fullerton State's eighth-seeded Harold Wiley took the champ into overtime before bowing, 1-0.

Second-seeded 134-pounder Rod Irwin of Slippery Rock took the title after a series of one-point decisions including a 4-3 finals victory against top-seeded Larry Morgan of Cal Poly, the 1970 runner-up. Irwin also had one-point wins in his first round and semifinal bouts. In the finals, Morgan led 3-0, until Irwin rallied and went ahead with 31 seconds left.

THE 142 FINAL FOLLOWED FORM with top-seeded Glenn Anderson of Cal Poly scoring a 3-2 decision against second-seeded Tom Cox of Slippery Rock, who was also runnerup in 1970.

Clarion's Wade Schalles stormed through the 150-pound class which had been vacated by 1970 champ Stan Dziejdzic of Slippery Rock who moved up to 158. The top-seeded Schalles pinned five foes in an aggregate time of 10:53 before scoring a 14-3 decision against third-seeded Mike Engles of South Dakota. Schalles, who twice pinned foes in less than 58 seconds, was named the outstanding wrestler in the meet.

In the 158 title match, top-seeded Dziejdzic and Mankato's second-seeded Mike Medchill gave the crowd a match which resembled their 150 final in 1970 when Dziejdzic won, 7-0. This time it was 6-1.

F & M's top-seeded John Stevenson wrapped up his successful defense of the 167 title with a 6-3 decision against Northern Michigan's third-seeded Don Dixon who reached the finals after scoring a 3-1 semifinal victory against Clarion's second-seeded Bill Simpson.

TOP-SEEDED BILL DEMARAY of North Dakota State repeated at 177 when he scored a 9-3 decision over Northern Colorado's Dave Alexander.

Second-seeded Fletcher Carr of Tampa won the 190 title, vacated by 1970 winner Bob Backlund of North Dakota State, by scoring a 6-3 decision in the finals against Northern Iowa's top-seeded Joe Hatchett. Backlund moved up to heavyweight where he finished fifth in the class dominated by second-seeded Mike McCready of Northern Iowa.

McCready beat finalist Jim Woods of Western Illinois, 4-0, after Woods scored a 5-0 semifinal win against Cortland's Len Schlacter. Schlacter had scored one of the tourney's most stunning upsets when he pinned Wilkes' top-seeded Al Arnould at 7:42 of their second round bout.

BEST IN ATLANTIC COAST CONFERENCE: L-R—Ferrara, P. Pappas, T. Pappas, R. Reid, Stover, Myers and Hoffman (all Maryland), Michaels (Virginia), McCall and M. Reid (Maryland).

C.C.I.W. CHAMPIONS: L-R, front—Kessler (Elmhurst), Davis (North Park), Zemke and Collins (Augustana), Adams (Carthage); back—Corham (Elmhurst), Thompson (North Central), Miller and Gevock (Augustana), Patterson (North Central).

EASTERN INTERCOLLEGIATE WINNERS: L-R, front—Love (Pitt), Keaser and Tolk (Navy), Black (Frank. & Marsh.), Schuyler (Navy); back—Joyner (Penn State), Deliere (Princeton), Hutchinson (Lehigh), Matter (Penn State), Gaby (Yale).

COLLEGIATE REVIEWS

Eastern Intercollegiate Wrestling Association

SCORING—Navy 92, Penn State 88½, Lehigh 63½, Princeton 59½, Pittsburgh 59, Yale 52½, Pennsylvania 52, Franklin & Marshall 51½, Army 50½, Harvard 25, Columbia 17½, Cornell 9½, Colgate 9, Temple 7½, Syracuse 6½, Rutgers 5.

118-LB—Schuler (N) champion, Teagarden (PS) 2nd, Klepper (Pr) 3rd, Waters (Pen) 4th; 126-LB—Black (F&M), Garner (Pr), Hahndorf (N), Biello (H); 134-LB—Tolk (N), Medina (PS), Thorne (Pen), James (A); 142-LB—Keaser (N), Noel (F&M), Kuntz (Pr), Queior (Colg); 150-LB—Love (Pit), Chaffin (N), Spendelow (Y), Sarinelli (Pen); 158-LB—Gaby (Y), Chatman (Pit), Karabin (L), Koll (PS); 167-LB—Matter (PS), DeStito (L), Fleming (Pit), Damas (A); 177-LB—Hutchinson (L), Stevenson (F&M), Jones (N), Grote (Corn); 190-LB—Deliere (Fr), Morgan (A), Zweig (Pen), Tritch (Pit); HVYWT—Joyner (PS), Karpoff (Y), Danjczek (L), Bullock (Colu).

Atlantic Coast Conference

SCORING—Maryland 114½, Virginia 71½, N. C. State 46½, Duke 35, North Carolina 23½.

118-LB—Ferrara (M) champion, Wendell (V) 2nd, Boroughs (NCS) 3rd, T. Staverosky (D) 4th; 126-LB—P. Pappas (M), Pitas (V), D. Staverosky (D), Merritt (NC); 134-LB—T. Pappas (M), Penny (D), Schmidt (V), Washam (NCS); 142-LB—R. Reid (M), Williams (NCS), Pavia (V), Harrell (NC); 150-LB—Stover (M), Bitenbender (V), Brinton (NCS), Moose (NC); 158-LB—Myers (M), Reeder (NCS), Derrickson (V), Sutherland (D); 167-LB—Hoffman (M), Reinhardt (D), Douglas (V), Purcell (NC); 177-LB—Michaels (V), Ragan (M), Hicks (NCS), Wilson (NC); 190-LB—McCall (M), Terry (NCS), Weisner (NC), Priest (V); HVYWT—M. Reid (M), Ferrell (V), Newman (D), Waters (NC).

Big Eight Conference

SCORING—Okla. State 92, Iowa State 85½, Oklahoma 71½, Nebraska 21½, Missouri 16½, Colorado 3, Kansas State 2.

118-LB—Breece (OU) champion, Mallinger (IS) 2nd, Espinoza (C) 3rd, Orta (N) 4th; 126-LB—Fujita (OS), Fjetland (IS), Webb (OU), Johnson (C); 134-LB—Riley (OS), Parker (IS), Boone (OU), Jackson (KS); 142-LB—Stites (OS), Lotko (N), Darrough (OU), Samuelson (KS); 150-LB—Arneson (OS), Beakley (OU), Nowicki (M), Zilverberg (IS); 158-LB—Callard (OU), Adams (IS) Albright (OS), Ravencroft (N); 167-LB—Campbell (OS), Abens (IS), George (N), Bourg (M); 177-LB—Binek (IS), Reid (OU), Strode (OS), Bragg (C); 190-LB—Peterson (IS), Jones (OS), Jeffries (OU), Paulsen (M); HVYWT—Taylor (IS), Geris (OS), Struve (OU), Butler (M).

Big Sky Conference

SCORING—Idaho St. 95½, Boise St. 80½, Montana St. 58, Idaho 35, Weber St. 32½, Northern Ariz. 23, Montana 8, Gonzaga 3.

118-LB—Cody (IS) champion, Johnson (MS) 2nd; 126-LB—Berry (IS) Schaefer (NA); 134-LB—Harrington (BS), Walker (IS); 142-LB—Burnett (IS), Heiner (BS); 150-LB—Fisher (IS), Edgerton (BS); 158-LB—Chandler (BS), Spring (MS); 167-LB—Caccia (IS), Boomer (I); 177-LB—Manley (MS), Herndon (IS); 190-LB—Elliott (BS), Ellis (IS); HVYWT—Bosna (I), Miller (M).

Big Ten Conference

SCORING—Mich. State 95, Iowa 62, Michigan 56½, Minnesota 34, Purdue 29½, Northwestern 28½, Ohio State 27, Indiana 22½, Wisconsin 14, Illinois 3.

118-LB—Johnson (MS) champion, Brown (Mic) 2nd, Sherman (Io) 3rd, Branham (OS) 4th; 126-LB—P. Milkovich (MS), Lamphere (Min), Winegardner (Io), Graser (P); 134-LB—Humphrey (OS), Wessman (Min), Allen (NW), Calander (MS); 142-LB—T.

Milkovich (MS), Willetts (In), Drury (P), Schuch (Mic); 150-LB-Hubbard (Mic), Smith (N), Lawinger (W), Holm (Io); 158-LB-Mendrygal (Mic), Radman (MS), Sanderson (Io), Chandler (Min); 167-LB-Malecek (MS), Reinbolt (OS), Clarke (Io), Ryan (Mic); 177-LB-Evashevski (Io), Clary (In), Panning (Min), Soucie (W); 190-LB-Zander (Io), Ciolek (MS), Harris (Mic), Frankel (P); HVYWT-Lewis (MS), Cerqua (P), Summerfelt (N), Ernst (Mic).

California Collegiate Athletic Association

SCORING—Cal Poly 120, Fullerton St. 73½, CP Pomona 35½, San Fernando Valley 31, UC Riverside 8.

118-LB-Greene (CP) champion, Howard (FS) 2nd; 126-LB-Wiley (FS), McBride (CP); 134-LB-Wassum (CP), Manley (FS); 142-LB-Morgan (CP), Bailey (FS); 150-LB-Anderson (CP), Cromwell (FS); 158-LB-Johnson (CP), MacErnie (FS); 167-LB-Oakes (CP), Hertzler (FS); 177-LB-Carroll (FS), Farnar (CP); 190-LB-Lucio (CP), Young (SFV); HVYWT-Leland (CP), Ramos (SFV).

College Conference of Illinois and Wisconsin

SCORING—Augustana 73, Wheaton 55½, North Park 45½, Elmhurst 45½, Carthage 36, North Central 34, Carroll 25½, Millikin 7, Ill. Wesleyan 6.

118-LB-Kessler (E) champion, Drosouplis (A) 2nd, Pierce (NP) 3rd, Bode (IW) 4th; 126-LB-Davis (NP), Voorles (Cart), Drochaska (Carr), Armetta (A); 134-LB-Zemke (A), Kuban (E), Thompson (M), Gustafson (Cart); 142-LB-Collins (A), Howard (W), Hendricks (NP), Dreusicke (E); 150-LB-Adams (Cart), Mietus (NP), Stuart (E), Kennedy (W); 158-LB-Patterson (NC), Lubansky (W), Podraza (NP), Weldon (A); 167-LB-Gevoek (A), Robinson (NC), Thew (W), Anderson (Cart); 177-LB-Miller (A), Kreuger (Carr), Pound (W), Kress (NP); 190-LB-Thompson (NC), Oxley (W), Tasch (NP), Locke (A); HVYWT-Gorham (E), Smith (Carr), Swider (W), Kmiecek (Cart).

Evergreen Conference

SCORING—Central Wash. 65, Southern Ore. 59½, Western Wash. 51½, Eastern Wash. 48, Oregon Col. 46, Eastern Ore. 32, Oregon Tech 12.

118-LB-Robinson (EO) champion, Donnelly (WW) 2nd, Renfrow (OC) 3rd, Reeves (SO) 4th; 126-LB-Speas (SO), Schutte (CW), Tomaras (WW), Stiers (OT); 134-LB-Skeesick (CW), Rowland (OC), J. Donnelly (WW), Middlebrooks (EW); 142-LB-Gowens (CW), McDowell (OT), Sappington (OC), Byrne (EW); 150-LB-Thomas (SO), Wells (EO), McFadden (OC), Hayward (EW); 158-LB-Anderson (WW), Delashmutt (EO), Koch (EW), Adams (CW); 167-LB-Rios (EW), Duvall (SO), Davis (OC), Hunt (WW); 177-LB-Jenks (EW), Herzog (SO), Blondin (CW), Deming (WW); 190-LB-Edwards (OC), Omli (CW), Stidham (SO), Compton (WW); HVYWT-Smith (CW), Michaelson (WW), Dulany (SO), Luna (EW).

Far Western Conference

SCORING—S. F. State 62, Chico State 59, Humboldt St. 57½, UC Davis 44, Sonoma St. 18, Hayward St. 12, Sacramento St. 5½.

East-West College All-Stars

Chattanooga, Tenn., Mar. 8, 1972

EAST 21

118-LB-Johnson (Mich. State)	9
126-LB-P. Milkovich (Mich. State)	4
134-LB-Barton (Clarion St.)	7
142-LB-T. Milkovich (Mich. State)	5
150-LB-Schalles (Clarion St.)	6
158-LB-Dziedzic (Slippery Rock)	2
167-LB-Stevenson (Frank. & Marsh.)	1
177-LB-Johnson (Ohio U.)	2
190-LB-Deliere (Princeton)	injury
HVYWT-Kislin (Hofstra)	2

WEST 12

Brumit (Arizona)	5
Fjetland (Iowa State)	2
Meikle (UCLA)	4
Owings (Washington)	2
Arneson (Okla. State)	3
Adams (Iowa State)	1
Abens (Iowa State)	5
Reid (Oklahoma)	1
Peterson (Iowa State)	WBD
Taylor (Iowa State)	5

COACHES: East—LeRoy Alitz (Army). West—Karl Kitt (Air Force).

118-LB-Hernandez (SFS) champion, Bender (CS) 2nd, Ray (Hu) 3rd, Rosario (Ha) 4th, 126-LB-Eckley (CS), Day (SFS), Lenhares (Ha), McCuire (Hu); 134-LB-Alvarado (Son), Jara (UCD), Luster (Hu), Vargas (SFS); 142-LB-Eastman (Hu), Buddington (UCD), Wright (SFS), Robertson (CS); 150-LB-Garcia (CS), Smart (SFS), Ferrick (Hu), Murphy (UCD); 158-LB-Williams (Hu), Ehrenholdt (UCD), Harris (Sac), Herron (SFS); 167-LB-Stone (Hu), Bicocca (CS), Lunsford (Son), Terry (UCD); 177-LB-O'Brien (UCD), Bacciarini (Hu), Kersh (CS), Tate (SFS); 190-LB-Bolar (CS), Smith (SFS), Navarrette (UCD), Taylor (Hu); HVYWT-McCrary (SFS), Borges (Ha), De Armand (CS), Starr (Hu).

Florida Collegiate

SCORING—Florida 65, Miami-Dade N. 57½, Florida Tech 55½, Broward CC 32½, Tampa 30½, Florida St. 25, Brevard CC 23, Miami-Dade S. 11½, Santa Fe CC 5, South Florida 4½, Florida A&M 3.

118-LB-Allard (FT) champion, Roberts (F) 2nd, Wright (Bro) 3rd, Ford (USF) 4th; 126-LB-Wilee (FT), Puntervold (MDN), Read (F), Hartney (Bre); 134-LB-Bourgeois (MDN), Rothman (F), Murphy (FT), Silimon (T); 142-LB-Pierce (Bro), Ward (MDS), LeClaire (FT), Dubej (Bre); 150-LB-Penna (F), Olson (FT), Wrinkle (MDN), Beers (Bre); 158-LB-Davis (F), Tiedelberg, Eckard (MDN), Overacker (Bre); 167-LB-Rawley (Bro), Casella (FS), Bryson (SFCC), Lewis (MDN); 177-LB-Schneider (F), Alberts (MDN), Byrd (T), Palmore (FAM); 190-LB-Carr (T), Jackson (MDN), Mosch (Bro), Post (Bre); HVYWT-Clark (F), Smith (T), Ronse (FT), Clark (Bre).

Hoosier College Conference

SCORING—Anderson 100%, Taylor 67½, Defiance 55½, Manchester 34, Hanover 30½, Findlay 18½, Bluffton 9, Wilmington 9; Other—Earlham.

118-LB-Wilk (A) champion, Aerni (F) 2nd, Shaffer (T) 3rd, Miller (H) 4th; 126-LB-Leaman (T), Sipe (M), Hoover (A), Clark (F); 134-LB-Nottingham (M), Barkes (A), Stobie (T), Black (H); 142-LB-Tobin (E), Griffin (A), Smith (D), More (T); 150-LB-Sorensen (T), Olson (D), Honaker (A), Price (F); 158-LB-Hinkler (A), Botticher (T), Funk (D), Frey (B); 167-LB-Wilson (A), Shaw (D), Kreighbaum (M), Beggs (T); 177-LB-Timinski (A), Sandys (D), Spring (E), Magier (B); 190-LB-Blevins (H), Finkes (W), Marchak (T), Davis (A); HVYWT-Rote (D), George (H), Thomas (A), M. Marchak (T).

Independent College Athletic Conference

SCORING—Rochester Tech 80½, Ithaca 75, St. Lawrence 64, Hobart 36, Clarkson 28, RPI 22, Alfred 9.

118-LB-Barker (SL) champion, Kleinfelder (I) 2nd; 126-LB-Pearce (RT), Kitts (C); 134-LB-Fuliffson (RT), Connelly (C); 142-LB-Bleau (SL), Wellott (RT); 150-LB-True (RPI), Fuller (RT); 158-LB-White (RT), Dowbiggins (SL); 167-LB-King (I), Darrow (H); 177-LB-Iacovelli (I), Ellis (H); 190-LB-Greene (I), F. Fuller (SL); HVYWT-Knull (SL), B. Kleinfelder (I).

Indiana Collegiate Conference

SCORING—Wabash 80, Ind. Central 78, DePauw 43, Evansville 39, Valparaiso 28½, St. Joseph's 28.

118-LB-Flecker (IC) champion, Santorelli (E) 2nd, Borgmann (D) 3rd, Roach (W) 4th; 126-LB-Hayes (W), Jones (IC), Barchet (E), Stevens (D); 134-LB-Hodges (IC), Thompson (V), Gora (E), Gobel (W); 142-LB-Ott (IC), Rouse (W), Brunette (D), Scott (E); 150-LB-Young (IC), Skoczylas (V), Shick (W), Windlaw (SJ); 158-LB-Weber (S), May (IC), Park (W), Thomas (V); 167-LB-Oslos (D), Sleary (SI), Cowan (IC), Leigh (W); 177-LB-Tipton (W), Marks (V), Mom (IC), Burke (D); 190-LB-Sturbaum (W), Johnson (D), Read (E), Markle (IC); HVYWT-Ierardi (E), Freeman (W), Vanderschilden (D), Gandolph (S).

Iowa Intercollegiate Conference

SCORING—Upper Iowa 69½, Luther 64½, Wartburg 51, Dubuque 50, William Penn 25, Simpson 19, Central 13.

118-LB-Hutchinson (UI) champion, McIllhone (S) 2nd, Whitehead (D) 3rd, Caputo (W) 4th; 126-LB-Guilford (UI), Hart (L), Wallace (W), Burns (D); 134-LB-Ingval

FAR WESTERN TITLISTS: L-R, front—Garcia (Chico State), Eastman (Humboldt St.), Alvarado (Sonoma St.), Eckley (Chico State), Hernandez (S. F. State); back—Williams and Stone (Humboldt St.), O'Brien (UC Davis), Bolar (Chico State), McCrady (S. F. State).

TOPS IN HOOSIER-BUCKEYE: L-R, front—Wilk (Anderson), Leamon (Taylor), Nottingham (Manchester), Tobin (Earlham), Sorenson (Taylor); back—Hinkler, Wilson and Tuminski (all Anderson), Blevins (Hanover), Rote (Defiance).

INDIANA COLLEGIATE KINGS: L-R, front—Flecker (Ind. Central), Hays (Wabash), Hodges, Ott and Young (all Ind. Central); back—Weber (St. Joseph's), Oslos (DePauw), Tipton and Sturbaum (Wabash), Ierardi (Evansville).

(UI), Knackstedt (D), Richards (WP), Witzke (L); 142-LB-Elliott (L), Buchholz (W), Smith (D), Roth (UI); 150-LB-Daker (UI), Metz (D), Eldridge (W), Cripe (L); 158-LB-Jobgen (D), Worden (L), Cook (UI), Jensen (W); 167-LB-Kramer (L), Knutson (D), Tigner (S); 177-LB-Haugen (L), Reinig (W), Lee (S), Hasley (WP); 190-LB-Paris (C), Keurcker (W), Andrews (UI), Harms (L); HVYWT-Crawn (WP), Johnson (W), Banke (UI), Daubendick (L).

Mason-Dixon Conference

SCORING—Towson St. 96½, Baltimore 70, Western Md. 54, Loyola 49, Hamp-Sydney 27½, Wash. Col. 12, Gallaudet 11, UMd. Baltimore 11, Catholic 10.

118-LB-Ardis (TS) champion, Steele (L) 2nd, Baran (C) 3rd, Feldburg (UMB) 4th; 126-LB-Yates (WM), Garono (TS), Burris (B), Lippman (UMB); 134-LB-Amasia (L), Dillon (TS), Jacobsen (B), Gough (G); 142-LB-Bowman (B), Clisham (L), Outlen (TS), Crier (WM); 150-LB-Holmes (HS), Groskowski (TS), Corker (L), Powell (WM); 158-LB-Berry (B), Dickerson (TS), Campbell (WM), McKenny (C); 167-LB-Hannon (TS), Walter (HS), Cunningham (B), Hilbrish (G); 177-LB-Schmertzler (WM), Heibel (B), Conner (L), Harrison (TS); 190-LB-Shifflet (TS), Stenersen (W), Goodman (B), Kiemle (WM); HVYWT-Bass (TS), Wolfing (UMB), Combs (B), Bouda (HS).

Metropolitan Intercollegiate Championships

SCORING—Trenton St. 84, NYU 66, Kings Point 63, Montclair St. 48, Glassboro St. 38½, C.W. Post 37½, Seton Hall 27, FD Madison 19½, N.Y. Maritime 17½, FD Teaneck 17½, Hunter 16, CCNY 11½, Monmouth 11, Adelphi 10, Brooklyn Poly 2, Wagner 1.

118-LB-Guketlov (NYU) champion, Weber (FDM) 2nd; 126-LB-Schuler (NYM), Murray (CCNY); 134-LB-Kojachiji (CWP), Hayspell (MS); 142-LB-Peia (NYU), Polack (FDT); 150-LB-Artiglere (T), Taylor (M); 158-LB-Tydor (NYU), Perez (T); 167-LB-Siediecka (KP), Todd (CWP); 177-LB-Barber (T), Tanton (KP); 190-LB-Hohmann (NYU), Cimorelli (T); HVYWT-Pallies (GS), Oielsnyckyj (SH).

Michigan Intercollegiate Athletic Association

SCORING—Olivet 68½, Adrian 62½, Kalamazoo 56½, Hope 49, Albion 47½, Calvin 28½, Alma 8.

118-LB-Selleck (Ad) champion, Tirb (O) 2nd, Chavez (H) 3rd, Eisenga (C) 4th; 126-LB-Myers (K), Albaugh (Ad), Boersma (C), Wencel (O); 134-LB-Smith (Alb), Gralow (H), Ferrebee (Ad), Veenkant (K); 142-LB-Vanderlind (H), Shegog (O), Young (K), Buckley (C); 150-LB-Boyer (O), Kresge (Alb), Holleman (H), Lehman (Ad); 158-LB-Bishop (K), Holdren (Alb), Stewart (Alm), Coplin (O); 167-LB-Elliott (O), Hutchinson (Ad), Martin (K), Garrett (Alb); 177-LB-Felder (O), Howlett (Ad), Bratt (H), Van Reken (C); 190-LB-Marsh (K), Went (Alb), Pethel (Ad), Burland (O); HVYWT-Boerman (H), Vliem (C), Lawn (Ad), Hinz.

Mid-American Conference

SCORING—Ohio U. 104, Toledo 52, Western Mich. 49, Miami 45, Bowling Green 24½, Kent State 18.

118-LB-Morgan (KS) champion, Schonauer (M) 2nd, Panella (OU) 3rd, Collins (WM) 4th; 126-LB-Ember (T), Zychowicz (OU), Dalton (M), DeVault (WM); 134-LB-Mason (OU), Miller (WM), Madson (M), Green (T); 142-LB-Morgan (OU), Zychowicz (T), Whitaker (KS), O'Neil (BG); 150-LB-Tscholl (OU), Salupo (M), Keeley (WM), Beier (T); 158-LB-Hosta (OU), Wilson (T), Armijo (WM), Taylor (BG); 167-LB-Wyn (WM), Blank (OU), Metting (BG), Fry (M); 177-LB-Johnson (OU), Goss (M), Nieset (BG), Reiheld (KS); 190-LB-Reighard (OU), Sheehan (M), Oldham (T), Wolfe (BG); HVYWT-Wojciechowski (T), Ranno (OU), Rapport (WM), Norbo (BG).

Middle Atlantic Conference—University

SCORING—West Chester 103½, Hofstra 88½, Delaware 44, Bucknell 34, Gettysburg 30, Rider 29, Lafayette 24, American 10½, Drexel 9.

118-LB-Hettrick (G) champion, Racich (WC) 2nd, Mirabella (H) 3rd, Schmitt (Del) 4th; 126-LB-Gallagher (WC), Munn (L), Mellor (H), Ferrara (A); 134-LB-Schmidt (WC), Ridinger (G), Daniels (H), Malekoff (L); 142-LB-Johnson (WC), Lane (Del), Richmond (A), Bates (H); 150-LB-Duncan (H), Gillespie (WC), Shepherd (R), Dunlap

MIDWESTERN CONFERENCE WINNERS: L-R, front—Sweet (Indiana St.), Lee and Beene (Ball State), Barker (Indiana St.); back—Martin (Indiana St.), Johnson (Northern Ill.), Cook, Testone and Gardes (all Southern Ill.).

NEW ENGLAND TITLISTS: L-R, front—Dambman and Buckbee (Massachusetts), Horowitz (Rhode Island), Porillo (Springfield); middle—Sotherden (Springfield), Cantania (Rhode Island), Chateaneuf (Massachusetts), Gaydosh (Springfield); back—Meyer and Fenton (Springfield).

(Del); 158-LB-Garetano (H), Riviere (B), Rockafellow (WC), Martin (Del); 167-LB-Santee (H), Vento (R), Wolfe (WC), Mulhern (Del); 177-LB-Thompkins (WC), Lyman (H), Ballentine (B), Godonis (Dre); 190-LB-DeBella (WC), Wise (R), Reid (H), Sauer (B); HVYWT-Kislin (H), Santoli (B), Shetzler (Del), O'Bryon (G).

Middle Atlantic Conference—College

SCORING—Wilkes 116, Elizabethtown 65, Dela. Valley 56½, Lycoming 48, Moravian 36, Susquehanna 22, Ursinus 16, Swarthmore 15, Albright 12, Johns Hopkins 10, PMC 8, Leb. Valley 7, Juniata 6, Scranton 5, Haverford 2½, Dickinson 2, Muhlenberg 2.

118-LB-McGinley (W) champion, Staffieri (M) 2nd, Bechtel (Su) 3rd, Pucillo (JH) 4th; 126-LB-Roberts (W), Evans (E), Jennings (DV), McCartney (J); 134-LB-Trovei (W), Cummins (DV), Young (Sw), Sensenig (E); 142-LB-Krause (E), Wright (Ly), Matley (W), Kingery (JH); 150-LB-Lee (W), Stock (E), Gerling (PMC), Bailey (Su); 158-LB-Zellner (W), Thonus (DV), Whitaker (Ly), Schiller (Su); 167-LB-Long (M), Pouliot (U), Bailey (E), Hartranft (Ly); 177-LB-Stauffer (E), Yanku (W), March (Ly), Franklin (DV); 190-LB-Eisengart (DV), Goodrow (Ly), Thornton (A), Dahms (LV); HVYWT-Arnould (W), Waradzyn (M), Abernathy (U), Bartlebaugh (DV).

Midwest Collegiate Conference

SCORING—St. Olaf 77½, Cornell 66½, Monmouth 62, Coe 59½, Ripon 30½, Knox 24½, Carleton 19, Lawrence 13½, Beloit 1, Grinnell 0.

118-LB-McDonnell (Coe) champion, Calvin (M) 2nd, McCue (Cor) 3rd, Sauter (SO) 4th; 126-LB-St. Clair (Cor), Schuler (SO), Willis (M), Brietzman (L); 134-LB-Castillo (M), Schlehuder (Car), Vosler (SO), Stacey (Cor); 142-LB-Loertscher (Cor), Wheeler (M), Picard (Car), Jondle (SO); 150-LB-Bartlett (SO), Shannon (Cor), Sprinkle (K), Adkinson (M); 158-LB-Fairlie (Coe), Dinga (SO), Waecker (M), Krauss (R); 167-LB-Greene (SO), Trachinski (R), Holmes (Cor), Eden (Coe); 177-LB-Kirk (R), Bennett (Cor), Barbour (Coe), Wheeler (Car); 190-LB-Hansen (SO), McKillip (K), Richardson (L), Walton (Coe); HVYWT-Jensen (Coe), Kratochvil (M), Wooden (Cor), Wright (K).

Midwestern Conference

SCORING—Southern Ill. 72, Indiana St. 64½, Northern Ill. 61, Illinois St. 52, Ball State 50½.

118-LB-Martin (InS) champion, Burge (SI) 2nd, Smith (BS) 3rd; 126-LB-Gerdes (SI), Quigley (IIS), Lutes (InS); 134-LB-Cook (SI), Gray (InS), Novotny (IIS); 142-LB-Testone (SI), Laursen (NI), Kratzer (InS); 150-LB-Maple (NI), VanTreese (SI), Dover (BS); 158-LB-Johnson (NI), Stumpf (SI), Evans (BS); 167-LB-Beene (BS), Angeloff (IIS), Dahl (NI); 177-LB-Sweet (InS), Bates (IIS), Chvalosky (NI); 190-LB-Barker (InS), Hansen (IIS), Grublesky (NI); HVYWT-Lee (BS), Crosby (IIS), Nicholson (SI).

Minnesota Intercollegiate Athletic Conference

SCORING—St. John's 95½, Augsburg 89½, Concordia 61, Gustavus Adolphus 35, St. Mary's 12½, St. Thomas 10½, Hamline 8, UM Duluth 2.

118-LB-Elfering (SJ) champion, Bakke (G) 2nd, Yamaguchi (A) 3rd, Lodholz (UMD) 4th; 126-LB-Bishop (C), Svendsen (SJ), Solem (A), Glen Hoehn (SM); 134-LB-Johnson (A), G. Svendsen (SJ), Gordy Hoehn (SM), Hendrickson (C); 142-LB-Hayes (SJ), Kennedy (A), Sullivan (C), Trainor (H); 150-LB-Mattison (A), Fike (SJ), Haugen (C), May (ST); 158-LB-Marcy (A), Legatt (SJ), Crofton (G), Boyce (C); 167-LB-Olson (C), Osterhaus (SJ), Hollenbeck (A), Humphrey (G); 177-LB-Mastro (A), Workman (SJ), Kramer (SM), Michel (C); 190-LB-Gerke (G), Anderson (A), Miller (SJ), Moore (ST); HVYWT-Hashley (C), Eustice (SJ), Rieke (G), Martineau (A).

Missouri Intercollegiate Athletic Association

SCORING—Central Mo. 82, NW Missouri 68, SW Missouri 65, NE Missouri 40½, SE Missouri 30, UM Rolla 11, Lincoln 9½.

118-LB-Stevener (C) champion, Ward (SE) 2nd, Ramos (SW) 3rd, Danner (NW) 4th; 126-LB-Blackman (C), Kaiser (SW), Gassman (NE), Ryan (SE); 134-LB-Garrett (NW), Oxford (SE), Smith (SW), Greene (NE); 142-LB-Steele (SW), Stallings (NE), Powers (C), Brooks (NW); 150-LB-Stockdale (C), Schweizer (NW), Bilder (NE), Wipke (SW); 158-LB-Hughell (C), Looper (SW), Perry (NE), Sielaff (NW); 167-LB-Jorgenson (NW), Klein (NE), January (L), Ragland (C); 177-LB-Coil (SW), VanHorn (NW), Fritchie (C), Gluba (NE); 190-LB-Ganz (UMR), Simpson (C), Griffioen (NW), Aston (SW); HVYWT-Whitmore (NW), Dubbert (C), Huelskamp (SE), Watkins (L).

TOPS IN MICHIGAN INTERCOLLEGIATE: L-R, front—Selleck (Adrian), Myers (Kalamazoo), Smith (Albion), Vanderlind (Hope); back—Boyer (Olivet), Bishop (Kalamazoo), Elliott and Felder (Olivet), Marsh (Kalamazoo), Boerman (Hope).

METROPOLITAN CHAMPIONS: L-R, front—Guketov (NYU), Schuler (N. Y. Maritime), Kojachji (C. W. Post), Peia (NYU), Artigliere (Trenton St.); back—Tydor (NYU), Siediecka (Kings Point), Barber (Trenton St.), Hohmann (NYU), Pallies (Glassboro St.).

New England I. W. A.

SCORING—Springfield 102½, Massachusetts 83½, Rhode Island 53½, Central Conn. 47, Dartmouth 43, Boston U. 18, Wesleyan 18, Worcester Tech 18, MIT 17½, Coast Guard 15, Amherst 11½, Williams 11½, Maine 10, Hartford 9½, Bowdoin 9, Connecticut 9, Brown 5, Tufts 3, Boston St. 2, Lowell Tech 2, R.I. College 2.

118-LB—Meyer (S) champion, Amato (Ma) 2nd, Specian (CC) 3rd, Hanley (MIT) 4th; 126-LB—Fenton (S), Hamilton (CC), Pressman (RI), McGlaughlin (Ma); 134-LB—Chateaufort (Ma), Savino (RI), Metzger (S), Bong (We); 142-LB—Catania (RI), Morelli (D), Giffard (S), Fazio (H); 150-LB—Sothelden (S), Goldberg (Ma), Isbister (WT), Harver (Me); 158-LB—Gaydosh (S), Page (CC), Wickwire (CC), Cadwallader (Ma); 167-LB—Porillo (S), McInenry (Wi), Donovan (BU), Gavin (We); 177-LB—Horowitz (RI), Shaw (CC), Estin (D), Mitchell (MIT); 190-LB—Buckbee (Ma), Conterato (D), Sklaver (A), Jones (Me); HVYWT—Dombman (Ma), Hill (S), Aiello (Con), Cepuran (D).

North Carolina Collegiate

TEAMS—Appalachian St., Campbell, Catawba, Davidson, Duke, East Carolina U., Elizabeth City, Elon, Livingston, North Carolina, No. Carolina A&T, N. C. State, Pembroke, Pfeiffer, UNC Charlotte, UNC Wilmington, West Carolina.

118-LB—Williams (ECU) champion, Baker (ECU) 2nd, Kilby (AS) 3rd, Short (WC) 4th; 126-LB—Singerman (AS), Monroe (ECU), Blair (WC), Staverosky (Du); 134-LB—McCloe (ECU), Rick Cole (Cam), Bauer (AS), Rob Cole (Cam); 142-LB—Williams (NCC), Marano (Du), Scotty (UNCC), Blasingame (Pe); 150-LB—DesMarais (Du), Weddington (UNCW), Carroll (ECU), Storch (ECU); 158-LB—Hall (ECU), Johnson (AS), Ingalls (ECU), Hughes (UNCW); 167-LB—Reinhardt (Du), Reeder (NCS), Lemons (AS), Barbiche (AS); 177-LB—Hill (ECU), Barrier (WC) Godfrey (AS), Toy (WC); 190-LB—Gay (ECU), Puleo (Du), Coggins (AS), Hunter (WC); HVYWT—Hilewitz (AS), Huber (ECU), Hall (Elon), Sara (NC).

North Central Conference

SCORING—Northern Iowa 91, N.D. State 81½, S.D. State 71, Mankato St. 51, South Dakota 17½, Morningside 15, Augustana 15, North Dakota 6.

118-LB—Allison (NI) champion, Opp (SDS) 2nd, Hughes (MS) 3rd, Mandy (ND) 4th; 126-LB—Suiter (SDS), Reimnitz (NDS), Miller (NI), Hankins (SD); 134-LB—Moeller (NI), Tinguist (NDS), Winslow (A), Hayes (SDS); 142-LB—Fox (NI), Forde (NDS), Hurlten (A), Albracht (SD); 150-LB—Meador (NI), Goodnature (MS), Hughes (NDS), Herum (SDS); 158-LB—Medchill (MS), Engels (SDS), Williams (NDS), Thompson (Mor); 167-LB—Demaray (NDS), Boeck (NI), Persons (SDS), Cuckie (SD); 177-LB—Rheingans (NDS), Anderson (SDS), Christensen (MS), McAtee (SD); 190-LB—Hatchett (NI), Vliem (SDS), Lowe (NDS), Readout (Mor); HVYWT—McCready (NI), Pierro (MS), Backlund (NDS), Murray (SDS).

Northern Intercollegiate Conference

SCORING—Bemidji St. 73½, Winona St. 67½, St. Cloud 58½, UM Morris 40, Moorhead St. 36, SW Minnesota 20½, Michigan Tech 15.

118-LB—Thompson (SC) champion, Miller (W) 2nd, Hawley (MM) 3rd, Sutherland (MT) 4th; 126-LB—Rajkowski (SC), Harpeter (MT), Bencke (W), Tvrdik (SW); 134-LB—Utley (B), DeMarais (W), Ryther (MM), Hickman (SW); 142-LB—Saxe (B), Hedlund (MM), Carlson (SC), Johnson (W); 150-LB—R. DeMarais (B), Herman (MS), Campanaro (MM), Sheriff (SC); 158-LB—Dettmer (B), Olson (W); 167-LB—Hitesman (W), Bauerly (SC), Carr (MS), Staebler (MM); 177-LB—Goeden (MS), Middleton (W), Johnson (B), Stark (SC); 190-LB—Whelan (B), Bedtke (W), Wahlberg (MM), Long (MS); HVYWT—Boman (SC), Otto (SW), Benedict (B), Schoenecker (MM).

Northwest Conference

SCORING—Pacific 102½, Pac. Lutheran 48½, Linfield 43½, Willamette 41½, Col. Idaho 30, Lewis & Clark 16, Whitman 5.

118-LB—Corey (P) champion, Abo (CI) 2nd, Teruya (L) 3rd, Sahara (Wh) 4th; 126-LB—Patterson (P), W. Rogers (Wi), Peterson (PL), Marshall (CI); 134-LB—Inclan (P), Franklin (L), Stedje (PL), Kincart (Wi); 142-LB—Scott (LC), Simon (PL), Saucy (Wi), Jepson (P); 150-LB—Clock (P), Harwood (CI), Velasquez (L), Knight (Wi); 158-LB—Berner (PL), Olmstead (P), Macqua (LC), Lopez (Wi); 167-LB—Salki (P), Hervey (PL), Astor (L), Valedéz (Wi); 177-LB—Herold (P), Boyer (PL), Dagostini (Wi), Johnson (L); 190-LB—Larson (L), Oswald (P), Davis (PL), Choyce (CI); HVYWT—Gaines (P), Arzner (Wi), Norland (CI), Rowley (Wh).

BEST IN MIDDLE ATLANTIC (UNIVERSITY): L-R, front—Hetrick (Gettysburg), Gallagher, Schmidt and Johnson (all West Chester); back—Kislin (Hofstra), DiBella and Tompkins (West Chester), Santee, Garetano and Duncan (all Hofstra).

BEST IN LITTLE STATE MEET: L-R, front—Wilk (Anderson), Doon (Franklin), Thompson (Valparaiso), Rouse (Wabash), Young (Ind. Central); back—Sorenson (Taylor), Young and Heppner (Franklin), Sturbaum and Shelburne (Wabash).

OHIO CONFERENCE CHAMPS: L-R, front—Rollins (Mount Union), Korth (Oberlin), McDonald (Mount Union), Muehling (Heidelberg), Dumas (Wooster); back—Delong and Yezerki (Baldwin-Wallace), Difeo (Wooster), Neff (Marietta), Blum (Heidelberg).

Ohio Conference

SCORING—Baldwin-Wallace 75, Wooster 57, Heidelberg 53, Mount Union 45, Marietta 39, Ohio Wesleyan 31, Oberlin 16, Muskingum 13½, Capital 11½, Kenyon 11½, Denison 9, Wittenberg 8, Otterbein 7.

118-LB-Colling (MtU) champion, Miller (BW) 2nd, Earle (OW) 3rd, Finn (H) 4th; **126-LB-Korth (Ob)**, Miller (BW), Bush (H), Ruiz (Ma); **134-LB-McDonald (MtU)**, Rose (Ma), Rastetter (Wo), Troesch (C); **142-LB-Muehling (H)**, Jordan (BW), Chupa (MtU), Votey (OW); **150-LB-Dumas (Wo)**, Miller (Mu), McClure (C), Stoddard (Wi); **158-LB-Delong (BW)**, Sprague (Wo), Fouts (OW), Hennessey (Ma); **167-LB-Yezerski (BW)**, Yomboro (Wo), Shoemaker (MtU), Cikoch (Ma); **177-LB-Difeo (Wo)**, Theil (OW), J. Yezerski (BW), Hessler (MtU); **190-LB-Neff (Ma)**, Petras (H), Dennis (D), Wenger (Wo); **HVYWT-Blum (H)**, Szilagyi (K), Groff (BW), Ridding (Ott).

Pacific Coast Athletic Association

SCORING—Fresno St. 93, San Jose St. 64, San Diego St. 58, Los Angeles St. 29, UC Santa Barbara 26, Long Beach St. 22.

118-LB-Johnson (SD) champion, Cabral (SJ) 2nd, Harris (SB) 3rd, Jenkins (FS) 4th; **126-LB-Gonzales (FS)**, Baca (SJ), Amstutz (SB), D'Guzman (SD); **134-LB-Cerry (FS)**, Terry (LB), Ybarra (SB), Hummel (LA); **142-LB-Holeman (FS)**, Eckes (SD), Willeman (LB), Lucas (SJ); **150-LB-Lawrence (LA)**, Weinell (LB), Tice (SD), Ervine (FS); **158-LB-Napier (FS)**, Kerr (SJ), Keiswetter (SD), Erickson (LA); **167-LB-Feeley (SB)**, Prescott (SJ), Ison (FS), Wheeler (SD); **177-LB-Mendes (FS)**, Domino (LA), Murchison (SJ), Simmons (SD); **190-LB-Berg (FS)**, Kyles (SJ), Mazarella (SD), Hidek (LA); **HVYWT-Jackson (SJ)**, Pohlman (SD), Ruschaupt (FS), Bovie (LA).

Pacific-8 Conference

SCORING—Oregon St. 78½, Washington 78½, Washington St. 58½, Oregon 48½, California 41½, UCLA 21.

118-LB-Phillips (OS) champion, Downer (W) 2nd, McArthur (WS) 3rd, Cuthbert (C) 4th; **126-LB-Meikle (UCLA)**, Luke (O), Jones (OS), Olmos (C); **134-LB-Merrill (O)**, Vasquez (C), Danelo (WS), Kondo (W); **142-LB-Owings (W)**, Brown (OS), Oilar (O), McNeil (C); **150-LB-Shinjo (W)**, Paladay (WS), Zenith (UCLA), Stutzman (O); **158-LB-R. Jones (OS)**, Davis (WS), Pleasant (W), Evans (O); **167-LB-Purkey (O)**, Thomas (OS), Hurchanik (C), Papenfuse (WS); **177-LB-Murdock (W)**, Hieronymus (WS), Sather (OS), McIntyre (C); **190-LB-Strobel (OS)**, Corn (W), Thorburn (C), Lemcke (WS); **HVYWT-Hagen (OS)**, Dunham (W), Barden (C), Demeroutis (WS).

Pennsylvania Conference

SCORING—Clarion 97½, Slippery Rock 82, Lock Haven 49½, Edinboro 34, Ship-pensburg 28, Millersville 20, Indiana 17, Mansfield 16½, East Stroudsburg 12, California 8, Kutztown 7½.

118-LB-Fay (LH) champion, Honess (SR) 2nd, DeLong (I) 3rd, Hanley (Cl) 4th; **126-LB-Murdock (Cl)**, Corman (Sh), Kahn (ES), Rupp (LH); **134-LB-Barton (Cl)**, Irwin (SR), Paul (Sh), Hopkins (LH); **142-LB-Cox (SR)**, Clark (Cl), Conway (LH), Roney (ES); **150-LB-Ventimiglia (LH)**, DeMarines (Ed), Waller (SR), Franco (K); **158-LB-Dziedzic (SR)**, Breesler (Cl), Kuntz (Mi), Warnick (Ca); **167-LB-Schalles (Cl)**, McKee (Ma), Carr (SR), Kline (I); **177-LB-Simpson (Cl)**, Scott (ES), Doster (LH), Pickett (Ma); **190-LB-Zoschg (Mi)**, Enos (SR), Gordon (Cl), Plance (I); **HVYWT-Herr (ES)**, Britcher (Cl), Myers (Sh), Jenkins (SR).

President's Athletic Conference

SCORING—John Carroll 108, Hiram 58½, Case Western 52, Thiel 40½, Wash. & Jeff. 38, Bethany 16, Allegheny 7½.

118-LB-Morabito (JC) champion, Henning (H) 2nd, Turner (CW) 3rd, Mazza (B) 4th; **126-LB-Blackmore (H)**, Rebosky (WJ), Watson (CW), Hague (JC); **134-LB-Mulhall (JC)**, Kasmersky (WJ), Johnston (T), Wagner (CW); **142-LB-Weir (JC)**, Snyder (CW), Stolz (B), Brannaka (WJ); **150-LB-Hummer (JC)**, Alderson (WJ), Mitchell (T), Berberich (H); **158-LB-Abramovich (H)**, Sed (T), Radie (JC), Morasczyk (WJ); **167-LB-Trausch (JC)**, Foote (H), A. Brannaka (WJ), Gunderline (B); **177-LB-Corbo (JC)**, Stambaugh (CW), Medure (T), Ragle (H); **190-LB-Metzgar (JC)**, Jones (CW), Ward (H), Bachner (B); **HVYWT-Floyd (JC)**, Sater (T), Strehle (CW), Giffen (B).

Rocky Mountain Athletic Conference

SCORING—Northern Colo. 90, Adams St. 78, Colo. Western 66, UNeb. Omaha 52½; Others—Colo. Mines, Emporia St., Fort Hayes, Southern Utah, Fort Lewis.

118-LB-Martinez (UNO) champion, Hinderliter (CW) 2nd, Niehus (ES) 3rd, Kestel (AS) 4th; **126-LB-Bruner (NC)**, Maestas (CW), Mock (AS), Cozad (UNO); **134-LB-Martinez (NC)**, Brooks (UNO), Carleo (CW), Gillett (FH); **142-LB-Moses (AS)**, Horning (UNO), Stockert (CW), Hejny (FH); **150-LB-Burris (NC)**, Alley (ES), Mizushima (AS), Barnes (CM); **158-LB-Martin (NC)**, Taylor (AS), Borer (CM), Gray (CW); **167-LB-Dalton (NC)**, Svoboda (CW), Ransdell (AS), Comi (CM); **177-LB-Jean (AS)**, Alexander (NC), Arceri (CW), Rubesch (UNO); **190-LB-Schlueter (NC)**, Wilger (CW), Isenhardt (CM), Fell (AS); **HVYWT-Kipfmiller (UNO)**, Nance (CW), Pojman (AS), Barron (NC).

South Dakota Intercollegiate

SCORING-Huron 79½, SD Springfield 65½, Dakota State 53, Northern St. 50½, Black Hills 35, S.D. Tech 11½.

118-LB-Neubauer (H) champion, Lingor (N) 2nd, LaFollette (DS) 3rd, Baumgartner (BH) 4th; **126-LB-Miller (BH)**, Tucker (SDS), Bjerke (N), Livingston (H); **134-LB-Slowey (SDS)**, Pridgeon (BH), Wendling (DS), Johnson (H); **142-LB-Donovan (H)**, Bonte (SDS), Kersten (DS), Wetzler (N); **150-LB-Nelson (N)**, O'Doan (BH), Cooper (T), Wipf (H); **158-LB-Schmidt (H)**, Kubik (DS), Garvey (SDS), Nohave (N); **167-LB-Stetler (H)**, Bryant (N), Walter (SDS), Ortman (DS); **177-LB-Keck (H)**, Moon (SDS), Becker (T), Neuman (N); **190-LB-DeBoer (SDS)**, Martinson (DS), Clark (H), Harms (N); **HVYWT-Larsen (DS)**, Ehlers (H), Niederbaumer (N), Hegge (SDS).

Southeastern Conference

SCORING-Auburn 92, LSU 78, Alabama 77, Florida 33½, Tennessee 26, Georgia 3.

118-LB-Cornwell (LSU) champion, Rew (Au) 2nd, Rievley (T) 3rd, Cozart (Al) 4th; **126-LB-Naifeh (LSU)**, Whitaker (T), Schoick (Al), Reeser (G); **134-LB-Miller (Al)**, Wildsmith (Al), O'Boyle (LSU), Rothman (F); **142-LB-Haun (Au)**, Marshall (Al); **150-LB-Bode (LSU)**, Crews (Au), Kent (T), Morton (Al); **158-LB-Plaisance (LSU)**, Landis (Al), Davis (F), Norby (Au); **167-LB-Roberts (Au)**, Metro (LSU), Webb (Al), Carter (T); **177-LB-Schneider (F)**, Castelli (Al), Brown (Au), Bennett (LSU); **190-LB-Calloway (Au)**, Walker (Al), Krafft (LSU), Zorick (F); **HVYWT-Krapt (Al)**, Hill (Au), Emendorfer (T), Clark (F).

Southeastern Intercollegiate Wrestling Association

SCORING-Auburn 98½, UT Chattanooga 68½, Georgia Tech 54, Maryville 38, UT Martin 23, Georgia 22, Sewanee 14.

118-LB-Love (GT) champion, Rew (A) 2nd, Burnside (UTC) 3rd, Naylor (M) 4th; **126-LB-West (A)**, P. Naylor (M), Wehby (GT), Reeser (Ga); **134-LB-Miller (A)**, Kalvelage (UTC), Baxis (M), Manning (S); **142-LB-Haun (A)**, Carmichael (GT); **150-LB-Goldstein (GT)**, Jackson (UTC), Wills (Ga), Lee (UTM); **158-LB-Gross (UTC)**, Dameston (GT), Thurston (UTM), Lanahan (S); **167-LB-Roberts (A)**, Brennan (UTC), Staska (Ga), Pacifico (M); **177-LB-Brown (A)**, McKinney (UTC), Nemchik (GT), Robinson (Ga); **190-LB-Calloway (A)**, Reiter (M), Turner (GT), Booker (S); **HVYWT-Hill (A)**, Whatley (UTC), Smith (UTM), Elever (S).

Southern Conference

SCORING-East Carolina 107, William & Mary 94½, VMI 51, Citadel 29, Furman 16, Davidson 6, Richmond 0.

118-LB-Baker (EC) champion, Rosencrans (W&M) 2nd, Collins (C) 3rd, Cohen (F) 4th; **126-LB-Monroe (EC)**, Belknap (W&M), Anderson (VMI), Cathy (F); **134-LB-McCloe (EC)**, Smallwood (W&M), Aksomitas (VMI), Roberson (C); **142-LB-Kaila (W&M)**, Lundy (EC), Riding (VMI), Scandling (D); **150-LB-Hogan (W&M)**, Hall (EC), Stevens (C), McGreer (VMI); **158-LB-Smith (VMI)**, Ingalls (EC), Monday (W&M), Foard (C); **167-LB-Moyer (W&M)**, O'Lena (EC), Grigsby (F), Nolan (C); **177-LB-Hill (EC)**, Higgins (C), Furness (W&M), Purcell (D); **190-LB-Bailey (VMI)**, Gay (EC), Clark (C), Clarke (W&M); **HVYWT-Freaney (W&M)**, Huber (EC), Barr (VMI), Bench (F).

Southern California Intercollegiate

SCORING-Cal Tech 71½, Claremont-Mudd 62, Whittier 52½, Pomona 45, Redlands 44.

118-LB-Garcia (P) champion, Dewey (CM) 2nd; **126-LB-Lewis (CT)**, Trach (CM); **134-LB-Hanseth (W)**, Stone (CT); **142-LB-Walker (CT)**, Gonzales (W); **150-LB-Morrison (R)**, Zieve (CT); **158-LB-Lucas (CM)**, Cantanzarite (CT); **167-LB-Allen (P)**, Lang (CM); **177-LB-Chapman (P)**, Van Buskirk (CM); **190-LB-Ward (W)**, Smoody (CT); **HVYWT-Merton (R)**, Johnson (CT).

State Universities of New York

SCORING—Brockport 99, Potsdam 65, Cortland 59, Oswego 49½, Oneonta 30, Geneseo 21, Albany 14½, Buffalo 6½, Plattsburgh 4.

118-LB-Biondi (Br) champion, Lewis (Po) 2nd, Solomon (C) 3rd, Ball (Os) 4th; **126-LB-Schmidt (Br)**, Jones (Nn), Albrech (Os), Petroff (Po); **134-LB-Cohen (Br)**, Tortorici (C), Carozza (Os), Jones (On); **142-LB-Gerace (C)**, Lok (Os), Winterton (Br), Ermie (Pl); **150-LB-Phalen (Br)**, Terrana (On), Darin (C), Lyndaker (Po); **158-LB-Williams (Os)**, Kenul (C), Galea (Po), Mins (A); **167-LB-Bucheit (Br)**, Johnston (Po), Bulgín (C), Horn (A); **177-LB-Molburg (Po)**, Cook (Br), Lett (C), Bauer (A); **190-LB-Parente (Br)**, Murphy (Po), Hook (Bu), Guild (C); **HVYWT-Schlacter (C)**, Simmonds (Os), Quist (Br), Richardson (Po).

West Virginia Intercollegiate

SCORING—Fairmont St. 86, West Liberty 84, Alderson-Broadus 58, Glenville 35, Morris Harvey 19½, Concord 14.

118-LB-Day (WL) champion, Sienkiel (FS) 2nd, Van Art (AB) 3rd, Pritt (C), 4th; **126-LB-Rood (FS)**, Manson (G), Hughart (AB), McQuain (WL); **134-LB-Cook (FS)**, Gatto (WL), Gobeli (AB), Pierson (C); **142-LB-Kosby (WL)**, Croft (AB), Dillon (G), Underhill (MH); **150-LB-Pecora (MH)**, Kijowski (FS), P. Pecora (WL), Lewis (G); **158-LB-Craig (WL)**, Taylor (C), Naternicola (FS), Klanian (AB); **167-LB-Pickens (FS)**, McDonough (WL), Kochersperger (AB), Whitaker; **177-LB-Dodson (AB)**, Porter (WL), Studenic (FS), Price (C); **190-LB-Ladick (AB)**, Proctor (FS), Aylor (C), Peters (C); **HVYWT-Defelice (WL)**, Kluge (AB), Hostler (FS), Fox (C).

Western Athletic Conference

SCORING—New Mexico 59½, Brigham Young 59½, Utah 50½, Arizona 48½, Colorado St. 32, Arizona St. 29, Wyoming 26½.

118-LB-Brumit (A) champion, Keith (BYU) 2nd, Rodriguez (U) 3rd, Woelk (NM) 4th; **126-LB-Romero (NM)**, Warrick (W), Anderson (BYU), Kelly (A); **134-LB-Devore (NM)**, Wells (AS), Atwood (W), Carnes (U); **142-LB-Trujillo (AS)**, Ptaschinsky (U), Ball (A), Vincent (BYU); **150-LB-Fehlberg (BYU)**, Jackson (NM), Sloan (W), Koury (AS); **158-LB-Mozak (CS)**, Sheridan (U), Patch (BYU), Scott (AS); **167-LB-Macy (BYU)**, Jentzen (CS), Bugajski (A), Steele (W); **177-LB-Sye (A)**, Hansen (BYU), Sullins (CS), Goodier (NM); **190-LB-Davis (NM)**, Savage (U), Leistikow (CS), Lantz (W); **HVYWT-Bellock (U)**, Seals (NM), Wager (A), Opperman (CS).

Southern Open

TEAMS—(Top 17)—Athletes In Action, Auburn, Boise St., Florida, Georgia, Iowa State, Mayor Daley YF, Mich. State, Missouri, Moorhead St., Navy, Ohio State, Ohio U., Okla. State, Oklahoma, Pittsburgh, Southern Ill., Wisconsin.

118-LB-Breece (Ok) champion, Schuler (N) 2nd, Bryant (P) 3rd, Henry (Ok) 4th; **126-LB-Fujita (OkS)**, Gitcho (SI), Webb (Ok), O'Quin (Mo.); **134-LB-Riley (Unatt.)**, Humphrey (OhS), Harp (Unat), Wylie (Pitt); **142-LB-Young (BS)**, Parker (Io St), Pruzansky (Unatt.), Dominick (Unatt.); **150-LB-Gable (Unatt.)**, Arneson (OkS), Beakley (Ok), Morgan (Ohio); **158-LB-Dziedzic (Unatt.)**, Rushing (AIA), Albright (OkS), Saffie (OhS); **167-LB-Adams (IS)**, Hicks (AIA), Abens (IS), Campbell (OkS); **177-LB-Peterson (W)**, Binek (IS), Reinbolt (OhS), Brown (Au); **190-LB-Peterson (IS)**, Hellickson (MDYF), Johnson (OhS), Zindel (Mics); **220-LB-Carollo (AIA)**, Shields (Unatt.), Ranno (Ohio), Mosch (Unatt.); **HVYWT-Taylor (IS)**, Struve (Ok), Geris (Unatt.), Faudrick (Unatt.).

Wilkes Open

SCORING—(Top Ten)—NYAC 89½, Wilkes 53, Ashland 47½, Slippery Rock 34, Newport OC 33, Toledo 23½, Temple 21, William & Mary 15, Clarion 9½, Lock Haven 9; Others—Baltimore, Cornell, Delaware, East Carolina, Edinboro, Indiana St., Kings, Navy, Oswego, Virginia.

118-LB-Spates (NOC) champion, Angello (A) 2nd, Rupp (LH) 3rd, Hanley (Cl) 4th; **126-LB-Morley (NYAC)**, Roberts (W), Monroe (EC), Yeager (NYAC); **134-LB-Trovei (W)**, Spencer (NYAC), Irwin (SR), Young (A); **142-LB-Pruzansky (NYAC)**, Ikeno (NYAC), Guizzotti (A), McCloe (EC); **150-LB-McDonald (NOC)**, Toth (A), Muthler (N), Watts (NOC); **158-LB-Dziedzic (SR)**, Spohn (EC), Callahan (Unatt.), McCallum (Cor); **167-LB-Ferraro (Unatt.)**, Zellner (W), Bell (NYAC), Dixon (Unatt.); **177-LB-Sweet (Ind)**, Moyer (WM), Hill (EC), Woodie (A); **190-LB-Hitchcock (NYAC)**; Baker (Te), Michaels (V), Kigeri (Unatt.); **HVYWT-Paolano (NYAC)**, Wojciechowski (To); Arnould (W), Pallis (Unatt.).

WEST VIRGINIA WINNERS: L-R, front—Day (West Liberty), Rood and Cook (Fairmont), Kosky (West Liberty), Pecora (Morris Harvey); back—Craig (West Liberty), Pickens (Fairmont), Dodson and Ladick (Alderson-Broadbudds), Defelice (West Liberty).

WILKES OPEN TITLISTS: L-R, front—Spates (Newport OC), Morley (NYAC), Trovet (Wilkes), Pruzansky (NYAC), McDonald (Newport OC), Dziedzic (Slippery Rock); back—Hitchcock (NYAC), Sweet (Indiana St.), Ferraro (unatt.), Paolano (NYAC).

NORTHWEST CONFERENCE CHAMPIONS: L-R, front—Corey, Patterson and Inolan (all Pacific), Scott (Lewis & Clark), Clock (Pacific); back—Gaines (Pacific), Larson (Lewis & Clark), Herold and Saiki (Pacific), Berner (Fac. Lutheran).

1972 Dual Meet Records

School	Coach	Record	School	Coach	Record
Adelphi	Roger Rubineti	3-4-1	Colorado Mines	Jack Hancock	1-7-0
Adrian	Paul Macdonald	4-5-1	Colorado State	Don Mullison	3-9-0
Air Force	Karl Kitt	4-8-0	Colorado Western	Tracy Borah	7-7-1
Akron	Pete Guthrie	8-3-1	Columbia	Jerry Seckler	12-3-0
Alabama	Jim Tanara	8-6-0	Concordia, Ill.	William Driskill	5-8-0
Albany State, N.Y.	Joe Garcia	5-5-1	Connecticut	Nate Osur	7-9-0
Albion	Al Kastl	5-5-0	Cornell Col.	Merrie Masonholder	8-3-0
Albright	Harry Humphreys	4-8-0	Cornell	Jimmy Miller	8-7-0
Allegheny	Harold McElhanev	3-9-1			
American	Bob Karch	6-7-0	Dartmouth	Jerry Berndt	10-3-0
Amherst	Henry Littlefield	7-7-0	Davidson	Charlie Parker	5-4-0
Appalachian State	Steve Gabriel	11-3-0	Dayton	Stam Bulugarios	5-7-0
Arizona	John Nelson	9-6-0	Defiance	Rich Seils	5-10-1
Arizona State	John Wadas	2-10-0	Delaware	Paul Billy	9-2-0
Army	LeRoy Alitz	13-6-1	Delaware Valley	Mark Stevenson	10-2-0
Ashland	Chris Ford	9-3-0	Denison	Ferris Thomsen, Jr.	3-9-0
Auburn	Suede Umbach	13-3-0	DePauw	Lee Schoefeld	4-6-0
Augustana, Ill.	Ron Schlekeway	7-4-0	Dickinson	Whitney Schrock	2-8-0
Augustana, S.D.	Don Morton	1-9-1	Doane	Robert Conner	2-11-1
			Drake	Lonnie Timmerman	6-5-0
Baldwin-Wallace	John Summa	7-3-0	Drexel	Bill Gerstemeier	8-7-0
Bail State	Pete Samuels	7-7-1	Duke	Bill Harvey	7-4-0
Baltimore	Ray Haney	15-3-0	Duquesne	Kalman Csoka	4-6-0
Beloit	Chuck Ross	0-0-0			
Bethany	John Hibbert	5-9-0	East Carolina	John Welborn	11-1-1
Binghamton State	Stephen Erber	11-4-0	East Stroudsburg	Bob Dalling	7-9-0
Boise State	Young-Bowman	6-3-1	Eastern Illinois	Hop Pinther	6-9-0
Boston State	Gordon Webb	6-7-0	Eastern Kentucky	Richard Ashtzehn	9-3-0
Boston U.	Dick Gibney	15-1-0	Eastern Michigan	Russell Bush	4-6-1
Bowdoin	Phillip Soule	7-4-0	Edinboro State	Fred Caro	9-5-0
Bowling Green	Bruce Bellard	6-6-0	Elizabethtown	Kenneth Ober	13-6-0
Brandeis	Robert Gustavson	0-10-0	Elmhurst	Richard Ulrich	4-4-0
Brigham Young	Fred Davis	7-5-2	Elmira	Dave Auble	0-8-0
Brockport State	Don Murray	10-2-0	Evansville	Nick Voris	2-6-0
Brooklyn Poly	Edward Collins	2-7-1			
Brown	Jim Brumbaugh	0-10-0	FD Madison	Joe Krufka	9-5-0
Bucknell	Richard Schumacher	8-6-0	FD Teaneck	Bob Metz	5-8-1
Buffalo	Ed Michael	17-1-0	Florida	Keith Tennant	15-2-0
Buffalo State	Frank Pascarella	6-8-0	Florida Tech	Gerald Gergley	7-9-0
			Fordham	Jim Savin	0-0-0
C. W. Post	James Davey	9-5-0	Fort Lewis	Harlan Steinile	0-12-0
California	Bill Martell	7-5-0	Frank. & Marsh.	Mick Stewart	10-11-0
Cal Poly	Vaughan Hitchcock	14-5-0	Fresno State	Dick Francis	7-8-0
CP Pomona	Ray Daugherty	7-6-0	Furman	Bob Bonheim	10-4-0
California, Pa.	Frank Vulcano	13-9-0			
Cal Tech	Tom Gutman	15-1-0	Gallaudet	Marty Willigan	1-9-0
Calvin	Neal Starks	1-10-0	Geneseo State	Paul Rose	5-9-0
Capital	Ted Georgeff	5-4-0	Geo. Washington	Mark Furlane	1-6-0
Carleton	Jim Nelson	5-9-1	Georgia	Frank Keller	6-6-1
Carroll	James Harrington	6-4-0	Georgia Tech	Lowell Lange	5-10-0
Case Western	Bob Del Rosa	6-6-0	Gettysburg	James Sauve	4-12-0
Catholic U.	Fred Pisoni	0-7-0	Glassboro State	Fred Bradley	9-7-0
Central	Steve Bancroft	4-8-1	Gonzaga	Rick Leifer	2-11-0
Central Connecticut	George Bedman	8-3-1	Grinnell	Mario Bogmanno	0-12-0
Central Michigan	Chick Sherwood	11-4-0	Grove City	Joe Kopnisky	7-3-1
Central Missouri	Roger Denker	10-3-1	Gustavus Adolphus	Dale Sulander	0-0-0
Central Washington	Eric Beardsley	5-8-0			
Chicago	John Schael	5-6-0	Hamline	Mike Rice	0-8-0
Chico State	Dick Trimmer	7-8-0	Hampden-Sydney	Lou Waeker	6-4-0
Cincinnati	Stan Abel	6-8-0	Hartford	Scott Sanderson	4-7-1
Citadel	Ken Shelton	5-12-0	Harvard	John Lee	8-5-2
CCNY	Henry Wittenberg	4-13-0	Haverford	Fritz Hartmann	1-7-1
Claremont-Mudd	Mike Merandi	12-2-0	Hawaii	James Little	1-3-0
Clarion State	Robert Bubb	11-5-0	Hayward State	Tom Meekins	2-8-0
Clarkson	Ron Cervasio	3-7-0	Heidelberg	Pete Riessen	13-2-0
Cleveland State	Dick Bonacci	10-2-0	Herbert Lehman	Greg Kuzniar	1-7-0
Coast Guard	Steve Eldridge	8-4-0	Hiram	Peter Brann	10-4-0
Coe	Barron Bremner	8-3-1	Hobart	Ray Demuth	3-10-0
Colgate	Curtis Blake	4-10-0	Hofstra	Bob Getthell	13-2-0
Colorado	Shelby Wilson	6-6-0	Holy Cross	Rich Rodger	2-6-1

School	Coach	Record	School	Coach	Record
Hope	George Kraft	5-8-0	Moorhead State	Bill Garland	5-7-1
Howard	John Organ, Jr.	12-9-0	Moravian	Kuklentz-Grubbs	9-2-0
Hunter	Charles Brown	7-3-1	Morehead State	Dan Walker	6-8-0
Idaho	Roger Michener	3-7-0	Morgan State	Jim Phillips	6-8-0
Idaho State	Tom Jewell	6-1-0	Morningside	Arnold Brandt	12-3-1
Illinois	Jack Robinson	3-9-0	Morris Harvey	Pat Biggs	1-10-0
Ill. Benedictine	Gene Cavich	0-0-0	Mount Union	Jim Tressler	13-1-0
Illinois State	Robert Koehler	6-6-0	Muhlenberg	John Biddiscombe	2-6-1
Illinois Tech	Tony Barbaro	2-9-0	Muskingum	Russ Wickerham	4-10-1
Indiana	Charles McDaniel	10-7-0	Navy	Edwin Peery	12-3-0
Indiana, Pa.	Bill Blacksmith	7-6-0	Nebraska	Orval Borgiali	9-5-1
Indiana Central	Terry Wetherald	8-3-0	Nebraska Wesleyan	Ron Bachman	4-6-1
Indiana State	Gray Simons	7-2-0	New Hampshire	Irv Hess	3-5-0
Iowa	Dave McCuskey	11-0-1	New Mexico	Ron Jacobsen	12-2-1
Iowa State	Harold Nichols	16-1-0	New Paltz	James Valentine	4-1-1
Ithaca	Lou Munch	5-6-1	NYU	Roger Sanders	14-5-0
John Carroll	Tony DeCarlo	11-1-0	N.Y. Maritime	Larry Sciacchetano	0-13-0
Johns Hopkins	Harry Gotwals	7-4-1	Norfolk State	William Wright	6-6-0
Juniata	William Berrier	2-7-0	North Carolina	Sam Barnes	2-11-0
Kalamazoo	George Acker	3-6-0	N.C. Central	Berry Jackson	2-6-0
Kansas State	Fritz Knorr	5-8-1	N.C. State	Berry Daniels	7-7-0
Kent State	Ron Gray	1-13-0	North Central	Ed Jackson	8-2-0
Kenyon	Bill Heiser	2-7-0	North Dakota	Robert Stiles	3-12-1
King's, Pa.	Ned McGinley	4-8-0	N. D. State	Bucky Maughan	15-1-0
Kings Point	Les Kempf	11-5-0	North Park	Dick Mahoney	4-4-0
Knox	Al Partin	3-10-0	NE Missouri	Bruce Craddock	7-10-0
Kutztown State	Dan Hinkel	4-5-1	Northern Arizona	Maurice Johnson	6-7-0
Lafayette	Art Statum, Jr.	4-8-0	Northern Colorado	Jack LaBonde	5-3-0
Lake Forest	Al Hanke	7-4-0	Northern Illinois	Don Flavin	11-1-0
Lake Superior St.	Jerome Cheynet	10-1-0	Northern Iowa	Chuck Patten	12-5-0
Lawrence	Ron Roberts	9-1-0	Northern Michigan	Ken Koenig	5-3-0
Lebanon Valley	Jerry Petrofes	7-7-0	NW Missouri	George Worley	11-5-0
Lehigh	Thad Turner	7-5-1	Northwestern	Ken Kraft	6-6-0
Lincoln, Mo.	Hezekiah Foreman	2-20-1	Notre Dame	Terry Mather	11-4-0
Lincoln, Pa.	Thomas Balent	3-6-0	Oberlin	Joe Curtis	2-9-1
Lock Haven	Kenneth Cox	8-4-0	Ohio U.	Harry Houska	7-5-0
Long Beach State	Tom Bigelow	4-4-1	Ohio Northern	Toby McCormick	8-7-0
LIU	Doug Prato	3-5-0	Ohio State	Casey Fredericks	5-8-0
Loras	Pat Flanagan	13-3-1	Ohio Wesleyan	Ray Leech	9-5-0
Los Angeles State	Reed Nilson	8-10-0	Oklahoma	Tommy Evans	9-4-0
Louisiana State	Dale Ketelsen	10-6-0	Oklahoma State	Tommy Chesbro	12-2-0
Lowell State	Gerry Grasso	1-8-0	Old Dominion	Pete Robinson	5-11-0
Lowell Tech	Raymond Sparks	10-5-0	Olivet	Jare Klein	11-3-0
Loyola, Md.	Tom Milligan	6-5-1	Ooneota State	Al Sosa	9-7-0
Luther	Paul Solberg	11-6-0	Oregon	Ron Finley	7-8-0
Lycoming	Budd Whitehill	7-7-0	Oregon Col. of Ed.	Gale Davis	5-10-0
MacMurray	Pete George	11-6-0	Oregon State	Dale Thomas	23-3-1
Maine	Ian MacKinnon	4-10-0	Oswego State	James Howard	8-7-0
Maine Maritime	Ed Biggs	6-1-0	Otterbein	Chuck Burner	0-12-0
Mankato State	Rumma Macias	9-8-2	Pennsylvania	Larry Lauchle	11-1-2
Mankato State	Henry Shaw	8-9-0	Penn State	Bill Koll	12-0-0
Marietta	Roger Sherman	11-4-0	Pittsburgh	Dave Adams	8-4-0
Marist	Laurence Heinemann	5-8-0	Plattsburgh State	Donald Learman	2-9-0
Marquette	Barney Karpfinger	7-6-0	Plymouth State	D. C. Wiseman	7-5-0
Marshall	Mike Sager	8-9-6	Pomona	Ivan De Herrera	8-4-0
Maryland	Sully Krouse	8-4-2	Portland State	Don Conway	7-7-0
Maryville	Donald Elia	9-6-0	Potsdam State	Neil Johnson	10-1-0
Massachusetts	Homer Barr	10-6-1	Princeton	John Johnston	11-3-0
MIT	Wilfred Chassey	10-6-0	Puget Sound	Del Rossberg	7-7-0
Miami, O.	Ron Corradini	11-4-0	Purdue	Don Corrigan	7-9-0
Michigan State	Rick Bay	9-3-1	Redlands	John Odenbaugh	5-10-0
Michigan State	Grady Peninger	11-1-0	Rensselaer Poly	Gene Monaco	1-13-0
Michigan Tech	Dick Elrite	9-5-0	Rhode Island	Roger Leathers	12-4-0
Millersville	Jerry Swope	9-4-0	R. I. College	Russell Carlsten	10-4-0
Minnesota	Wally Johnson	10-7-1	Ricker	Carleton Brandt	4-4-0
Missouri	Hap Whitney	7-3-1	Rider	Barry Burnett	6-8-0
Monmouth, Ill.	Bill Nelchow	12-3-1	Ripon	William Connor	6-6-0
Monmouth, N.J.	John Gramicione	2-9-0	Rochester	Frank Oliveri	5-5-1
Montana State	Bill Emsick	12-4-0	Rochester Tech	Earl Fuller	6-7-0
Montclair State	Tim Sullivan	5-10-0	Rutgers	Deane Oliver	6-8-0

1972 DUAL MEET RECORDS

43

School	Coach	Record	School	Coach	Record
Sacramento State	Elespuro-Skubie	1-12-0	UNC Charlotte	Craig Alder	0-9-0
St. Cloud State	John Oxtou	9-4-1	UNC Wilmington	Charles Sproles	5-9-0
St. Francis, Pa.	Thomas Vaux	3-7-0	UT Chattanooga	James Morgan	14-3-0
St. John Fisher	Joe Cavallaro	6-5-0	UT Martin	Richard Reiselt	4-8-0
St. John's, Minn.	Terry Haws	6-0-1	UW Milwaukee	Terry Harmsen	11-7-0
St. Joseph's, Ind.	Ernie Fritsch	5-5-0	UW Superior	Joe Dowler	15-4-0
St. Lawrence	John Clark	6-2-1	Union	Gerry Harmsen	6-8-0
St. Olaf	Charles Lunder	9-2-0	Upper Iowa	Jim Killbreath	18-0-0
San Diego State	Rafael Ortega	8-3-0	Ursinus	Frank Videon	5-6-0
San Fernando Valley	Afran Adams	8-9-0	Utah	Mary Hess	12-4-0
San Francisco State	Allen Abraham	16-2-1	Utah State	Bob Carlson	9-4-1
San Jose State	Terry Kerr	3-7-1			
Scranton	John Hopkins	3-8-0	Valparaiso	Don Canfield	5-5-0
Seattle Pacific	Frank Furtado	10-3-0	Virginia	George Edwards	8-4-0
Seton Hall	John Allen	10-6-0	Va. Commonwealth	Ernie Vestillino	2-7-0
Sewanee	Horace Moore	5-4-0	VMI	Oscar Gupton	9-1-0
Shippensburg	William Corman	9-4-0			
Simpson	Rich Clogg	1-5-1	Wabash	Max Servies	10-1-0
Slippery Rock	Fred Powell	10-2-0	Wagner	Bill Lied	5-5-0
Sonoma State	Ken Flynn	2-4-0	Wartburg	Dick Walker	7-6-0
S. C. State	James Carson, Jr.	1-8-0	Washington	Jim Smith	16-3-0
South Dakota	Dave Trotter	3-15-1	Washington, Md.	Bob Pritzlaff	1-8-1
S. D. State	Warren Williamson	10-5-0	Washington, Mo.	Chris Gianoulakis	1-5-0
Southampton	Bill Nicol	0-7-0	Wash. & Jeff.	James White	10-3-0
Southern Illinois	Linn Long	10-5-0	Wash. & Lee	John Piper	10-3-0
SI Edwardsville	Larry Kristoff	10-1-0	Washington State	Roger James	9-5-0
Southern Oregon	Bob Riehm	13-3-0	Wayne State	Koy Pindara	4-9-1
SW Minnesota	Mike Sterner	5-6-0	Weber State	Ralph Hunter	2-8-1
SW Missouri	Mike McCarty	11-7-0	Wesleyan	John Vino	2-11-0
Southwestern	Don Lear	0-1-0	West Chester	Milton Collier	16-1-1
SW Louisiana	John Demko	5-8-0	West Liberty State	Fred Peckek	11-9-0
Springfield	Douglas Parker	13-4-1	Western Illinois	Bob McMahon	10-2-1
Susquehanna	Charles Kunes	9-2-0	Western Maryland	Samuel Case	5-4-1
Swarthmore	Gomer Davies	8-0-0	Western Michigan	George Hobbs	6-3-1
Syracuse	Ed Carlin	2-9-0	Westmar	Milt Martin	16-2-0
			Westminster, Pa.	Eugene Nicholson	1-6-0
Tampa	Jerry Espy	5-9-0	Wheaton	Olson-Willson	3-6-0
Temple	Robert McCreary	6-7-0	Whittier	Dan Drotar	5-10-0
Tennessee	Bob Davis	1-15-1	Widener	Harry Durney	1-9-1
Tennessee	Mel Berry	8-5-1	Wilberforce	Willie Simpson	4-6-0
Toledo	Dick Wilson	6-3-0	Wilkes	John Reese	10-3-0
Towson State	Bill Forbes	10-4-0	William Jewell	Dewitt Phillips	0-12-0
Trenton State	Mike Curry	16-0-0	Williams	Joseph Dailey	2-8-1
Tufts	Ron Outlet	2-13-0	Winona State	Fran McCann	7-3-1
			Wisconsin	Duane Kleven	6-10-0
UC Davis	Kemper Chafin	6-4-0	Wittenberg	Bob Rosencrans	10-9-0
UCLA	Dave Hollinger	3-6-2	Wooster	Phil Shippe	6-5-1
UC Riverside	Leigh Frye	2-10-0	Worcester Tech	Richard Heikinen	4-7-0
UC Santa Barbara	Bill Hammer	1-10-0	Wyoming	Joe McDaniel	9-9-0
UI Chicago Circle	Matt Ellsworth	15-6-0			
Ume. Presque Isle	Robert Smith	7-3-0	Yale	Bert Waterman	12-2-1
UMn. Morris	Doug Duffy	6-7-1	Yeshiva	Neil Ellman	5-7-1
UMo. Rolla	Joe Keeton	5-10-0			

1974 Guide Material

All material for inclusion in the 1974 **Official Wrestling Guide** must be submitted to the Publications Editor, College Athletics Publishing Service, 349 E. Thomas Rd., Phoenix, AZ 85012 not later than April 9, 1973.

NATIONAL JUNIOR COLLEGE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Weight	Champion	Runner-up	Third	Fourth	Fifth	Sixth
118-LB.	GOMEZ <i>Oscar Rose</i>	Singleton <i>Oakland</i>	Dawson <i>Northern Okla.</i>	Albers <i>Farmingdale</i>	Corsco <i>North Iowa</i>	Dimarco <i>Penn-Behrend</i>
126-LB.	FLORES <i>Northeastern</i>	Young <i>Middlesex</i>	Dahlheimer <i>Anoka-Ramsey</i>	Richardson <i>North Idaho</i>	Niblett <i>Florissant</i>	Norton <i>Alfred Tech</i>
134-LB.	GARCIA <i>North Iowa</i>	Wilson <i>Genesee</i>	McCollum <i>Boyce Campus</i>	Langham <i>Florissant</i>	Anderson <i>Iowa Central</i>	Jacoutot <i>Middlesex</i>
142-LB.	WILLIAMS <i>Clackamas</i>	Rigdon <i>Muskegon</i>	Ohmes <i>Farmingdale</i>	Williams <i>North Iowa</i>	McCloskey <i>Boyce Campus</i>	Borders <i>Brainerd</i>
150-LB.	ADAMS <i>Farmingdale</i>	Gillespie <i>Corning</i>	Reimnitz <i>Bismarck</i>	Lease <i>Cuyahoga-W.</i>	Becks <i>Lakeland</i>	Graham <i>Ellsworth</i>
158-LB.	HOSTA <i>Cuyahoga-W.</i>	Woolery <i>North Idaho</i>	Wilson <i>Grand Rapids</i>	Blosser <i>Pratt</i>	Nowakowski <i>Boyce Campus</i>	Clemens <i>Cuyahoga-Met.</i>
167-LB.	RAY <i>Wilbur-Wright</i>	Stone <i>Northern Okla.</i>	Clark <i>Ricks</i>	Alley <i>Keystone</i>	Urquhart <i>Farmingdale</i>	Gates <i>Florissant</i>
177-LB.	BONSALL <i>Middlesex</i>	Ravan <i>Harper</i>	Trachsel <i>Grand Rapids</i>	Bora <i>Cuyahoga-W.</i>	Janzewski <i>Penn-Behrend</i>	Everhart <i>Kennedy-King</i>
190-LB.	VOGT <i>Willmar</i>	Hindricks <i>North Idaho</i>	Petty <i>Middlesex</i>	Mohorn <i>Triton</i>	Zietler <i>Alfred Tech</i>	Eidness <i>North Iowa</i>
HVYWT.	GRAVES <i>Northern Okla.</i>	Walsh <i>Schoolcraft</i>	Scott <i>Clackamas</i>	Mosch <i>Broward Co.</i>	Clark <i>Eastern Utah</i>	Bragg <i>Northeastern</i>

TEAM SCORING

Farmingdale 49½, North Iowa 49, Northern Okla. 48½, Middlesex 47, North Idaho 44, Clackamas 43, Cuyahoga-West 37½, Boyce Campus 30½, Florissant Valley 27½, Grand Rapids 27½, Northeastern 26, Harper 23½, Oscar Rose 22, Anoka-Ramsey 18, Corning 18, Bismarck 17, Schoolcraft 17, Alfred Tech 16½, Keystone 16½, Wilbur Wright 16½, Willmar 16, Ricks 15, Pratt 14, Genesee 13, Muskegon 13, Penn State-Behrend 12½, Broward Co. 12, Oakland 12, Normandale 10, Triton 10, Ellsworth 9, Eastern Utah 8½, Cuyahoga-Metro 8, Kennedy-King 8, Iowa Central 7, Lakeland 7, Nassau 7, Forest Park 6½, Blackhawk 6, Itasca 6, Phoenix 5, Collby 5, Central Ariz. 4½, Brainerd 4, Cobleskill 4, WSU-Fond Du Lac 4, Hudson Valley 3½, Big Bend 3, Canton Tech 3, Gloucester 3, Montgomery 3, NDSSS 3, Parkland 3, Rochester State 3, Westchester 3, Dodge City 3, DuPage 3, Genesee 2, Mesa 2, Miami-Dade N. 2, Morrisville 2, Wingate 1½, Cantonville 1, Morris Co. 1, Glendale 1, Lakewood 1, Mesa 1, Miami-Dade S. 1, Rangley 1, Umpqua 1.

Intermountain Collegiate

SCORING—Ricks 97½, Mesa 58, Snow 49, Eastern Utah 36.

118-LB—Wilkins (R) champion, Padilla (M) 2nd, Conder (S) 3rd, McCleavel (EU) 4th; 126-LB—Roseman (R), Anderson (S), Hall (M), Montano (EU); 134-LB—Rush (EU), Sewel (M), Huff (S), Jensen (R); 142-LB—Cook (R), Bicknell (M), Schouten (EU), Eldredge (S); 150-LB—Josephson (R), Hartsen (M), Martinez (EU), Smith (S); 158-LB—Lott (S), Hook (R), Peckering (M), Dorrity (EU); 167-LB—Clark (R), Ekmark (M), Kitchen (S), Varner (EU); 177-LB—Casperson (S), Wall (R), Follet (M); 190-LB—Staley (R), Asay (S), Cole (EU), Rowlands (M); HVYWT—Clark (EU), Gilbert (R), Bradshaw (M), Vanderwood (S).

Minnesota Junior College

SCORING—Anoka-Ramsey 77, Rochester 71½, Normandale 62, Itasca 52½, Willmar 38, Brainerd 23½, Fergus Falls 20, UM Tech 14, Lakewood 12, Bethany 5, North Hennepin 4.

118-LB—Bundy (N) champion, Niehus (R) 2nd, Krueger (UMT) 3rd, McKnight (AR) 4th; 126-LB—Brinkman (N), Dahlheimer (AR), England (Br), Burt (I); 134-LB—Todd (R), Blixt (AR), McElwain (N), Ritchie (I); 142-LB—Borders (Br), Walbon (AR), Clayton (I), Kalkman (W); 150-LB—Goeden (I), Sorenson (AR), Cherrey (N), Callagher (W); 158-LB—Burgeson (AR), Hanus (N), Imdieke (W), Pillard (R); 167-LB—Barck (R), Goerd (FF), Obrycki (AR), Vaala (Be); 177-LB—Columbus (I), Thorstad (FF), Spooner (AR), Sikkink (R); 190-LB—Vogt (W), Clark (L), Buehler (R), Brook (AR); HVYWT—Siefert (R), Kern (I), Koch (UMT), Fuhr (N).

MINNESOTA JUCO CHAMPS: L-R, front—Bundy and Brinkman (Normandale), Todd (Rochester), Borders (Brainerd), Goeden (Itasca); back—Siefert (Rochester), Vogt (Willmar), Columbus (Itasca), Barck (Rochester), Burgeson (Anoka-Ramsey).

ALASKA WESTERN WINNERS: L-R, front—Walker (Kenai), Lathrup and Steeby (Chugiak), Johnson (Ninilchick), Backus (Dimond), Stone (West); back—Bush (Palmer), Wilson (East), Passe (Ninilchik), Bear (Service), Zimmerman (Chugiak), Hamar (Kenai).

ARIZONA "A" CHAMPIONS: L-R, front—Barry Batson (Marana), Harris (San Manuel), Gomez (Dysart), Garcia (Holbrook), Crandell (Tolleson), Ben Batson (Marana); back—Rivera (Dysart), Williams (Snowflake), Gingg (Tolleson), McGinty (Buckeye), Young (Dysart), Larsen (Peoria).

SOUTHERN SECTION CALIFORNIA BEST: L-R, front—Sweeney (Edison), Barrett (Miraleste), Bendeck (Rancho Alamitos), Oquendo (Pacific), Del Rio (Santa Maria), Fleming (El Dorado); back—Hansen (Tustin), Ramires (Calexico), Adair (Quartz Hill), Casey (C. Del Mar), Cauley (Pacific), Navarro (Calexico), Naritoku, (Rancho Alamitos).

SCHOLASTIC REVIEWS

ALABAMA

Class AAAA

SCORING—Berry 71, Benjamin Russell 65, Tuscaloosa 59, Erwin 55, Coffee 45½, Walker County 41½, Crissom 38, Huntsville 35, Phillips 34½, Butler 34½; Others—Montgomery Lee, Opelika.

98-LB—Hendrix (C) champion; 105-LB—Bankston (Op); 112-LB—Ross (Hu); 119-LB—Cartriar (Op); 126-LB—Watkins (WC); 132-LB—Dickerson (WC); 138-LB—Pate (Tu); 145-LB—Brewer (ML); 155-LB—Yarbrough (Bu); 167-LB—Hocutt (Tu), 185-LB—Koehn (Bu); HVYWT—Phillips (Gr).

Class 3-2-1 A

SCORING—Alabama School for Deaf & Blind 74, Gardendale 68½, Sheffield 57, Guntersville 51, Morgan County 46, Athens 40½, Ft. Payne 37½, Brookwood 31½, McAdory 26½, Wetumpka 14½; Others—Jacksonville, Tarrant.

98-LB—Durham (FP) champion; 105-LB—Taygart (We); 112-LB—Brashwell (MC); 119-LB—Conner (Sh); 126-LB—Case (At); 132-LB—Trevino (ASDB); 138-LB—Blanton (MC); 145-LB—Williams (ASDB); 155-LB—Micheals (Br); 167-LB—Marsh (Gu); 185-LB—Landry (Gu); HVYWT—Kizziah (Br).

ALASKA

Western

SCORING—Chugiak 94, East Anchorage 75½, Service 66, Dimond 65½, Kenai 57, West Anchorage 57, Lathrop 50, Nimitchik 48, Kodiak 43, Palmer 36, Seward 26, Eielson 25, Delta Junction 13, Homer 9, Valdez 4, Wasilla 4, Nenana 2, Cordova 1.

98-LB—Walker (Ke) champion, Weger (Ch) 2nd, Johnnie (EA) 3rd, Swartz (Ser) 4th; 105-LB—Lathroy (Ch), Newhaus (Ei), Cleveland (P), Lundall (EA); 112-LB—Steeby (Ch), Meade (WA), Storey (L), Lockhart (D); 119-LB—Johnson (Ni), Bentley (D), Frazier (WA), French (P); 126-LB—Backus (D), Ingraham (D), Ashenfelter (EA), Bradbury (L); 132-LB—Stone (WA), Watkins (Ch), Carlson (Ko), Frick (EA); 138-LB—Bush (P), Braun (L), Berns (Ko), Porter (Sew); 145-LB—Wilson (EA), Elder (Ser), Jenkins (D), Poindexter (H); 155-LB—Passe (Ni), Jordan (EA), Jernstrom (L), Zachago (DJ); 167-LB—Rapp (EA), Bear (Ser), Jones (Ch), Pittinger (Ke); 185-LB—Zimmerman (Ch), Carlson (Ke), Powell (WA), Casey (Sew); HVYWT—Hamar (Ke), Sanborn (Ch), Smyth (Ko), White (Ser).

ARIZONA

Class AAA

SCORING—Sahuaro 48½, Tucson 44, Pueblo 41½, McClintock 35½, Washington 35, Carl Hayden 33½, South Mountain 33, Yuma 27, Maryvale 26, Sunnyside 23, Alhambra 21, Palo Verde 15, Arcadia 14, Casa Grande 14, Glendale 14, Salpointe 13½, Tempe 12½, Paradise Valley 11, Sunnyslope 11, Saguaro 10, North 10, Central 9½, East 9½, Camelback 9, Coronado 6½, Kofa 6½, Cortez 5, Rincon 4½, Prescott 4, Amphitheater 3, Westwood 3, Catalina 1, Mesa 1, Moon Valley 1.

98-LB—Cohen (SM) champion, Zamorano (Pu) 2nd, Munoz (Y) 3rd, Trujillo (SSlope) 4th; 105-LB—Villa (Pu), Clark (Te), Porch (G), Rodriguez (CG); 112-LB—Preciado (Pu), Lopez (Tu), Mabry (Al), Greenwall (Y); 119-LB—Okamoto (W), Moecia (N), Hammond (PalV), Logan (SM); 126-LB—Weed (M), Marshall (SM), Solomon (CH), Gregoire (PalV); 132-LB—Garcia (CH), Smith (Mc), Hanshaw (Sah), Robinson (ParV); 138-LB—Badgett (Sah), Melton (CH), Jackel (Co), Stuart (Al); 145-LB—Torrejon (Sah), Lambsen (Mc), Vindiola (SSide), Caretto (W); 155-LB—Huppenthal (Sal), Magini (W), Meier (E), Matock (Al); 167-LB—Bedoya (Tu), Denham (Mc), Kirkham (SSide), Dunda (W); 185-LB—Schoonover (Sah), Barnett (Cam), Schmidt (M), Gasper (Sag); HVYWT—Dawson (Tu), Munoz (Y), Winaisch (CH), Howe (K).

Class AA

SCORING—Flowing Wells 75½, Canyon del Oro 75, Cholla 47½, Globe 37, Winslow 34½, Buena 33, Coconino 32½, Agua Fria 24, Safford 19½, Santa Rita 18½, Phoenix Indian 3, Bisbee 1.

98-LB-Reeves (Ch) champion, Molina (CDO) 2nd, Rickman (FW) 3rd, Cordova (Co) 4th; 105-LB-Rosado (SR), Perez (AF), Gallegos (Co), Clark (W); 112-LB-Johnson (Bu), Benham (W), Rickman (FW), Polyumptewa (PI); 119-LB-Valdez (FW), Pate (Bu), Carreon (CDO), Luther (W); 126-LB-Apodaca (Sa), Anderson (FD), Tieva (CDO), Bravo (CH); 132-LB-Ramirez (FW), Williams (CDO), Smith (W), Cruz (AF); 138-LB-Kier (CDO), Reardon (FW), Mauk (Co), Augustine (Ch); 145-LB-Johnson (Ch), Ryan (Co), Ward (CDO), Green (Sa); 155-LB-Gibson (CDO), Beachboard (Bu), Ryan (Co), Hammonds (Ch); 167-LB-Altenreid (Ch), Martinez (W), Ryan (CDO), Juardo (Sa); 185-LB-Allen (AF), Phillips (Co), Rucker (CDO), Keller (FW); HVYWT-Felix (Ch), Abell (G), Lott (FW), Swart (SR).

Class A

SCORING-Dysart 68½, Marana 51½, Tolleson 44, San Manuel 41½, Snowflake 38½, Holbrook 38, Santa Cruz 37, Buckeye 32, Peoria 22½, Gerard 17, Chinle 10, Mingus 11, Bourgade 8, Window Rock 3.

98-LB-Batson (Ma) champion, Barcelo (SM) 2nd, Pecina (P) 3rd, Gingg (T) 4th; 105-LB-Harris (SM), Guy (C), Casavos (D), McShane (G); 112-LB-Gomez (D), Guzman (T), Slape (Ma), Williams (SC); 119-LB-Garcia (H), Jimenez (SC), Pena (SM), Weaver (WR); 126-LB-Crandell (T), Palmer (Sn), Richline (Bu), French (Ma); 132-LB-Batson (Ma), Gutierrez (D), Verala (Mi), Pineda (T); 138-LB-Rivera (D), Mewhinney (H), Hmtze (G), Elmer (Mi); 145-LB-Williams (Sn), Delgado (D), Borgert (Ma), Chee (H); 155-LB-Gingg (T), Williams (Bu), Hillman (SM), Holmes (SC); 167-LB-McCinty (Bu), Baird (SM), Heward (H), Kellis (Sn); 185-LB-Young (D), Hensley (Sn), Warren (Ma), Rhodes (Mi); HVYWT-Larson (P), James (SC), Finneroy (Bo), Pennington (Bu).

Class B-C

SCORING-St. John's 101½, Round Valley 92, Benson 52, Williams 48½, Blue Ridge 41½, Tuba City 35½, Monument Valley 31, A.S.D.B. 16½, Ganado 10½, Apache Junction 6, Valley 2.

98-LB-Chavez (RV) champion, Honeyumptewa (TC) 2nd, Bell (W) 3rd, Pacheco (BR) 4th; 105-LB-Ray (RV), Polacca (TC), Frost (BR), Rios (G); 112-LB-Tapia (B), Cole (StJ), Webb (BR), Selestewa (ASDB); 119-LB-Baca (StJ), Orna (RV), Curley (G), Holmes (TC); 126-LB-Frost (BR), Trueba (W), Evans (ASDB), Madrid (StJ); 132-LB-Austin (RV), Pacheco (BR), Mendenhall (W), Bigelow (B); 138-LB-Baca (RV), Halbert (W), Wakeford (StJ), Claw (TC); 145-LB-Rothlesberger (StJ), Nicoll (RV), Elms (W), Williams (TC); 155-LB-Burdick (StJ), Hall (RV), Bradley (MV), Bernal (B); 167-LB-Barrera (B), Wakeford (StJ), Daw (MV), Hatcher (W); 185-LB-Whattcott (B), Shumway (StJ), Long (ASDB), Parrish (MV); HVYWT-Baca (StJ), Swick (RV), Daw (MV), French (A).

CALIFORNIA

North Coast

SCORING-Clayton Valley 66, Del Valle 47, Mt. Diablo 45, College Park 44, Washington 41½, McKinnleyville 37½, Eureka 34½, Logan 34, Miramonte 28, Campalindo 28, Arroyo 28, Pleasant Hill 26, Mission San Jose 24, Monte Vista 24, Tennyson 23, Alhambra 23, JFK Richmond 22, Canyon 20, Montgovery 18½, San Lorenzo 17½, Concord 16, Del Norte 15, Vallejo 15, Amador 13½, San Ramon 12½, Sunset 12, Pacifica 10½, El Molino 10, Healdsburg 10, Anely 10; Others-Acalanes, Berkeley, De Anza, Mt. Eden.

98-LB-Pederson (MSJ) champion, Pryor (Ar) 2nd, Martinez (CV) 3rd, Young (V) 4th; 105-LB-Scott (MtD), Kikuchi (CV), Rogers (P), Leskowski (Mir); 112-LB-Giacoma (DV), Guitierrez (E), Wong (Su), Kantor (CP); 119-LB-Tillman (W), Ventimiglio (Am), Kerns (DV), Duran (DA); 126-LB-Flores (L), Rowland (Be), Hart (Mon), Dunne (Ac); 132-LB-Ross (Con), Massengill (Can), Moon (Mc), Lewis (JFKR); 138-LB-Hatch (CV), Nava (T), Reynolds (Mc), McCoy (DN); 145-LB-Maez (MtD), Johnson (Ar), Wetner (MV), Duncan (CV); 155-LB-Knobloch (CP), Peterson (SR), Medeiros (L), Switzer (Al); 167-LB-Anaya (SL), Hale (JFKR), Loisel (MSJ), Gage (DV); 178-LB-McIntyre (Cam), Krueger (W), Rodriguez (Mir), Townsend (H); 194-LB-Green (PH), Merrill (MV), Figas (E), Andrade (T); HVYWT-Estrada (Al), Redding (MtE), Preciado (Cam), Nelson (CV).

Northern

SCORING (Top 25)-Overfelt 41½, Cupertino 36½, James Lick 33½, Fremont Sunn. 30½, Terra Nova 29, Tennyson 27, Mt. Diablo 25, Tracy 25, Lynbrook 23½, Lodi 22, Mt. View 17½, San Lorenzo 17½, Santa Cruz 17½, Benicia 17, Miramonte 16, South Tahoe 15½, Farfield 15½, Homestead 15½, Clayton Valley 15, Elk Grove 14, Shasta 14, Vacaville 14, Sonora 13, JFK Richmond 13, Buchser 13; Others-Alisal, Amador,

Camden, College Park, Concord, Cordova, Escalon, Gilroy, Grace Davis, Halfmoon Bay, Livingston, Mt. Eden, Oakdale, San Jose, Yuba City.

98-LB-Olmos (MtV) champion, Calvin (HMB) 2nd, Lynn (Es) 3rd, Picariello (Cu) 4th; 105-LB-Scott (MtD), DeVera (Ov), Leskowski (Mi), Johnson (F); 112-LB-Lawson (FS), Yip (Lo), Vaughn (ST), Meza (SJ); 119-LB-Digiralamo (SC), Hill (Cu), Dominquez (Ov), Ventiglio (Am); 126-LB-Rodriguez (Ov), Walke (So), Hagan (Lo), Martin (EG); 132-LB-Ceglio (JL), Ross (Con), Wasche (TN), Lewis (JFK); 138-LB-Nava (Ten), Hatch (CV), Matalone (Cor), Arnold (GD); 145-LB-Janniro (Be), Dooman (Tr), Packer (V), Maez (MtD); 155-LB-Rodriguez (Ca), Henry (Cu), Knoblock (CP), Emana (Li); 167-LB-Anaya (SL), Waslick (Gi), Penrose (Ho), Yonemitsu (Al); 178-LB-Pearson (Oa), Espana (Tr), Bigson (Sh), Waite (YC); 194-LB-Lloyd (JL), Ekhem (FS), Green (PH), Andrade (Te); HVYWT-Bishop (Ly), Lacy (TN), Bever (Bu), Redding (MtE).

Sac-Joaquin

SCORING (Top 25)- Vacaville 70, Fairfield 52, Placer 47½, Cordova 43, Turlock 40½, Lodi 40, Tracy 34, Downey 31, Bella Vista 30½, Elk Grove 28½, Sonora 25, Merced 24, South Tahoe 23, Atwater 22½, Grace Davis 21, Modesto 21, Burbank 21, Stagg 20, Escalon 19, Mira Loma 17½, Hughson 17, San Juan 16, Del Campo 15½, Livingston 15, Vanden 14; Others-Benicia, Edison, Oakdale, Riverbank, Yuba City.

98-LB-Lynn (Esc) champion, Baptista (DC) 2nd, Johnson (St) 3rd, Brown (At), 4th; 105-LB-Johnson (Fa), King (Vac), Modellas (Bu), Marr (Ed); 112-LB-Yip (Lo), Moreno (Bu), Nelson (Vac), Vaughn (ST); 119-LB-Iannarelli (Fa), Gantzer (Me), Domen (Pl), Ware (BV); 126-LB-Walke (So), Martin (EG), Hagan (Lo), James (Va); 138-LB-Gordon (Fa), Strasser (Tu), Harris (Me), Boyd (Do); 141-LB-Matalone (Co), Caldwell (Mo), Weaver (At), Arnold (GD); 148-LB-Houtschens (H), Doorman (Tr), Packer (Vac), Janniro (Ben); 157-LB-Hager (BV), Nicholas (Do), Emana (Liv), Carl (Lo); 167-LB-Richardo (Tu), Bridges (Co), Chapman (Pl), Meyer (Ri); 178-LB-Whitmer (St), Espana (Tr), Pearson (Oakd), White (YC); 194-LB-Ostie (Vac), Haflich (EG), Hanley (Pl), Spears (Do); HVYWT-Hart (SJ), Phillips (ML), Richey (Vac), Kitrell (So).

San Diego

SCORING-Mt. Miguel 78½, Monta Vista 63½, Oceanside 55, Orange Glen 46½, Helix 46½, Castle Park 38½, El Cajon 37, Santana 33, Granite Hills 29, Lincoln 24½, Mission Bay 23, Point Loma 21½, Madison 21, Patrick Henry 19, Coronado 18, Grossmont 17½, Escondido 15, Mar Vista 14, San Marcos 14, Crawford 13½, El Capitan 12½, Sweetwater 11, University 11, Hilltop 10, Chula Vista 8, La Jolla 8, San Diego 8, Bonita Vista 6½, Montgomery 5½, Morse 5, Poway 4, Vista 4, Clairmont 2½, Hoover 2, Julian 2, Kearny 2, Dorrego Springs 2, Ramona 2.

98-LB-Drew (Gr) champion, Moore (Oc) 2nd, Minor (MM) 3rd, Sesna (U) 4th; 105-LB-Villereal (MM), Honey (SM), Cloyd (OG), Williams (Cr); 112-LB-Chavez (Oc), Goward (GH), Mia (CP), Woody (CV); 119-LB-Sesena (MM), Bullard (Sw), Marquis (ElCaj), Vespres (Oc); 126-LB-Blocker (PL), Atiles (San), Rhodes (MM), Faulk (He); 132-LB-Hudson (Mon), Matthie (PH), Scholder (MB), Tice (Cr); 138-LB-Swanson (He), Harden (MM), Whipple (San), Garcia (L); 145-LB-Taylor (Mon), Crandall (GH), Johnson (L), Sullivan (PL); 155-LB-Grisati (ElCaj), Fluery (Mon), Johnson (CP), Clark (MB); 167-LB-Zabinsky (OG), Franks (ElCaj), Trevian (MM), Tingle (Mar V); 178-LB-Goger (Esc), Blasko (Hill), Dickson (CP), Roman (Mad); 194-LB-Meyer (Mon), Stroman (Oc), Hart (He), Sharpe (San); HVYWT-Caulk (Cor), Margen (MM), Johnson (He), Greene (Oc).

Southern

SCORING (Top 25)-Corona del Mar 46, Calexico 32, Rancho Alamitos 31, Pacific 30, Miraleste 21½, Torrance 21, Quartz Hill 17, Pacifica 16, Santa Maria 15, Notario 15, Tustin 14, El Dorado 14; North Riverside 13½, Baldwin Park 13, Cabrillo 13, Edison 13, Leuzinger 12½, Eisenhower 12, Norwalk 11, El Rancho 10, El Modena 10, Santa Fe 9, Fontana 8½, Ganesha 8, Warren 8; Others-Bellflower, Bolsa Grande, Brawley, Buena Park, Chino, Claremont, Covina, Fountain Valley, Holtville, Kennedy-Barstow, La Puente, Loara, Las Amigos, Lompoc, Mayfair, Millikin, Mira Costa, Nogales, Rio Mesa, San Luis Obispo, Westminster, West Torrance.

98-LB-Fleming (EID) champion, Arnone (Ei) 2nd, Soto (Bel) 3rd, Kravagna (Tor) 4th; 105-LB-Del Rio (SM), Pivac (Ga), Weltner (Pacifica), Vejar (LP); 112-LB-Oquendo (Pacific), Martin (BP), Sain (MC), Smith (LA); 119-LB-Bendeck (RA), Rivera (Ont), Sandoval (Ho), Levenson (WT); 126-LB-Barrett (Miral), Wood (EIM), Burns (Pacifica), Roberts (Ch); 132-LB-Sweeney (Ed), Blanpied (CDM), Campbell (Fon), Kurth (Ont); 138-LB-Naritoku (RA), Cox (Leu), Hitchcock (SLO), Dejourmet (Cl); 145-LB-Navarro (Cal), Smith (Co), Clark (CDM), Tierina (BueP); 155-LB-Cawley (Pacific), Gelatine (CDM), Austin (BG), McDowell (Cab); 167-LB-Casey (CDM), Gillette (Tor), Jackson (Miral), Almeida (WT); 185-LB-Adair (QH), Jones (NR),

CAL SAC-JOIAQUIN TITLISTS: L-R, front—Lynn (Escalon), Johnson (Fairfield), Yip (Lodi), Iannarelli (Fairfield), Walker (Sonora), Gordon (Fairfield), Matalone (Cordona); back—Hutchens (Hughson), Hager (Bella Vista), Richardo (Turlock), Whitmer (Stagg), Ostie (Vacaville), Hart (San Juan).

TOPS IN CAL NORTHERN: L-R, front—Olmos (Mountain View), Scott (Mt. Diablo), Lawson (Fremont Sunn), Digiralamo (Santa Cruz), Rodriguez (Overfelt), Ceglie (James Lick), Nava (Tennison); back—Janniro (Benicia), Rodriguez (Camden), Anaya (San Lorenzo), Pearson (Oakdale), Lloyd (James Lick), Bishop (Lynbrook).

BEST OF COLORADO DIVISION II: L-R, front—Padilla (Brush), Garrett (Fowler), Danielson (Eaton), Crossland (Wray), Hoff (Windsor), Flores (Fowler); back—Williams (Douglas Co.), Hansch (Brush), Monasmith (Burlington), Latoski (Wray), Skinner (Sheridan), Muhme (Steamboat Springs).

Wakefield (War), Lassak (Westm); 194-LB-Ramirez (Cal), Samaduroff (EIR), Zollman (SF), Becher (FV); HVYWT-Hansen (Tus), Botello (Nor), Brenner (Cab), Ahern (RM).

COLORADO

Division II

SCORING (Top 25)-Wray 63, Fowler 48, Burlington 41, Douglas County 40, Steamboat Springs 38½, Brush 37, Sheridan 28½, Roosevelt 23, Rifle 22, Meeker 21, Eaton 17, Rocky Ford 16, Gunnison 16, Olathe 14, Windsor 13, Palisade 12½, Platte Valley 11½, Fort Lupton 11, Salida 8½, Center 7, Lafayette 6, Denver Christian 6, Crowley County 5, Craig 5, Rangely 5.

98-LB-Padilla (Br) champion, Jaramillo (Ce) 2nd, Arakawa (Ro) 3rd, Reents (Bu) 4th; 105-LB-Garrett (Fo), Muhme (SS), Margos (Sa), Labato (Ro); 112-LB-Danielson (E), Murata (PV), Figueroa (Ro), Persichetti (La); 119-LB-Crossland (Wr), Thompson (Bo), Montoya (FL), Rusher (CC); 126-LB-Hoff (Wi), Flores (Fo), Armstrong (Sh), Vigil (Cr); 132-LB-Flores (Fo), Lopez (RF), Samples (Br), Brophy (Wr); 138-LB-Williams (DC), Magruder (Wr), Czarnek (Sh), Banzhat (Me); 145-LB-Hansch (Br), Soel (Ol), Fell (DC), Simillion (Gu); 155-LB-Monasmith (Bu), Witte (Wr), Brumback (Me), Allred (Ra); 167-LB-Latoski (Wr), Cox (Ri), Moreland (Fo), Roemer (DC); 185-LB-Skinner (Sh), Key (Pa), Rogers (Wr), Lenderink (DenCh); HVYWT-Muhme (SS), Trice (Ri), Knapp (Bu), Boston (DC).

CONNECTICUT

CIAC

SCORING-Ledyard 56, Conard 42, Bulkeley 36, Glastonbury 27½, McMahon 27, Wethersfield 24, Avon 19½, Staples 18½, Greenwich 17, Milford 17, Waterford 14, Darien 12, Montville 12, Maloney 11, Wamogo 11, Hartford Public 10½, Danbury 10, Hall 9, Simsbury 9, Morgan 5.

98-LB-Colucci (Gr) champion, Quin (L) 2nd, Toubman (C) 3rd, Hadelman (Mi) 4th; 105-LB-Beaudry (C), Meredith (St), Bearden (L), Steamer (Wat); 112-LB-Walker (Gl), Gentino (We), Henderson (Wat), Baron (Mor); 119-LB-Vera (B), Pollock (Dan), Conroy (Gr), Diaz (HP); 126-LB-Falsey (Dar), Cremese (Wam), Luedke (St), Johnson (A); 132-LB-Roman (Ma), Holmgren (L), Anderson (A), Stevens (St); 138-LB-Brown (Mc), Sanderson (Si), Falls (B), Harrington (HP); 145-LB-M. Quin (L), Darling (Hall), Diedrich (C), Grandy (HP); 155-LB-Kennedy (We), Fucci (C), Whalen (Mc), Cooper (G); 167-LB-Baldw (G), Smith (A), Murray (L), Ulrich (B); 185-LB-Balesky (B), O'Hare (C), Romanelli (L), Megalis (Mon); HVYWT-Coelho (Mi), Leitkowski (Mon), Peterson (Mc), Murray (L).

DELAWARE

TEAMS-Brandywine, Caesar Rodney, Cape Menlopan, Christiana, Concord, Conrad, De La Warr, Dickinson, Lake Forest, McKean, Milford, Mt. Pleasant, Newark, Salesianum, Smyrna, Seaford, Sussex Central, Tatnall, Tower Hill, William Penn.

98-LB-Jordan (Di) champion, Catazzo (Conr) 2nd, Williams (DLW) 3rd; 105-LB-Episcopo (Di), Bastianelli (SC), Griffith (CR); 112-LB-Burris (Sm), Webb (CR), Gladnick (Sal); 119-LB-Buckworth (Tat), Benedict (Br), Anderson (Ch); 126-LB-Ranken (TH), Finocchiato (MtP), M. Bastianelli (SC); 132-LB-Baker (Conr), Jones (DLW), Bullen (Conc); 138-LB-Calbourn (WP), Rigby (CR), Baynard (LF); 145-LB-Janeka (WP), Hamilton (MtP), McCormick (N); 155-LB-Garnett (Sm), Crimmins (Conc), Stiles (Ch); 167-LB-Gibson (Mil), Rogers (Sea), Hughes (Tat); 185-LB-Wright (Sm), Gibbs (CH), Anderson (Conr); HVYWT-Moore (Tat), Miller (Mc), Powell (Sea).

FLORIDA

SCORING-Stranahan 63, Southwest 57, Pompano 38, Charlotte 28, Vero Beach 26½, Coral Park 24, Palmetto 18, Edison 14½, Wolfson 14, Dixie Hollins 13, Miami Military 12½, Killian 12, King 12, Northeast 12, Northwestern 10½, Ft. Pierce 9, McArthur 9, Rockledge 8, Hiialeah 7½, Chaminade 7, Norland 7, Miami Springs 7, Mirmar 6½, Forrest 6½, Coconut Creek 6, Deerfield 6, Coral Gables 6, Chamberlain 5½, Melbourne 5, Robinson 5, Naples 4½, South Dade 4½, Plant 4½, Manatee 4.

98-LB-Collins (St) champion, Miranda (CP) 2nd, Ruffin (NW) 3rd, Haynes (NE) 4th; 105-LB-Baker (ME), Davis (PB), Gonzales (Chami), Pilger (Man); 112-LB-Alexander (Char), Lawrence (W), Stagg (Mc), Potash (CP); 119-LB-Cobb (VB), Ramos (MM), Garcia (CP), Russell (SW); 126-LB-C. Collins (St), Coates (SW), Brooks (Mir), Batchellor (SD); 132-LB-Lundeen (PB), Bostwick (Char), Beers (Roc), Akridge

DELAWARE KINGS: L-R, front—Jordan and Episcopo (Dickinson), Burris (Smyrna), Buckworth (Tatnall), Ranken (Tower Hill), Baker (Conrad); back—Calbourn and Janeka (William Penn), Garnett (Smyrna), Gibson (Milford), Wright (Smyrna), Moore (Tatnall).

HAWAIIAN CHAMPIONS: L-R, front—Nakama (Baldwin), Bicoy (Radford), Yasunaga (Farrington), Schaefer (Punahou), Yamaguchi (Waipahu), Harris (Campbell), Bedeaux (Kailua); back—Smith (Waipahu), Berliner (Radford), Shiroma (St. Louis), Manutai (Kahuku), Lolotai (Iolani), Shinsato (Farrington).

LOUISIANA WINNERS: L-R, front—Cousins (Jesuit), Centolla (De La Salle), Gaffney, Schutte and Malone (Jesuit), Cook (Academy), Marchese (Holy Cross); back—McInnis (Robert E. Lee), Benton (De La Salle), Cerise (Brother Martin), Douglas (Jesuit), Nicaud (John F. Kennedy), Brue (Brother Martin).

(Chamb); 138-LB-Mack (SW), Huppe (FtL), Hayman (NE), Miller (Rob); 145-LB-Lanster (Pa), Macafield (Po), Klugman (Nor), Kohn (For); 155-LB-Horback (SW), Edwards (Kil), Smith (FtP), Ely (Ft); 167-LB-Dixon (St), Rogers (Kin), Alvarez (H), Hartman (Pal); 185-LB-Rico (DH), Jackson (VB), Long (MS), Powers (Dee); HVYWT-Carter (St), Anderson (SW), Tezanos (CG), Seabrook (CC).

GEORGIA

Class AAA

SCORING—Columbia 74½, Walker 57½, Chamblee 42, Baldwin 41½, Briarcliff 40, North Springs 33½, Southwest Macon 30½, Tift County 28, Lakeside 19½, Towers 18, R.L. Osborne 15½, Henderson 15, Northeast Macon 14, Baker 7½, Cherokee 6, Northside W.R. 4, Washington County 4, Central Macon 3, LaGrange 3, Cross Keys 3, Newman 3.

98-LB-Frost (Co) champion, Wright (Cha) 2nd, Loar (La) 3rd, Cato (W) 4th; 105-LB-Hebberger (NS), Banner (Co), Bowen (SWM), Tyler (NWR); 112-LB-Jimerson (Co), Watson (W), Hiram (Bal), Paris (WC); 119-LB-Davis (Co), Gwyn (Cha), Deriso (SWM), Henderson (NS); 126-LB-Session (NEM), Dlubac (Br), Thach (To), Garner (W); 132-LB-Tibbetts (TC), Copen (Co), Jennings (Br), Keener (RLO); 138-LB-Hovey (Cha), Burchette (To), Curnan (Bak), Ratcliff (Che); 145-LB-Dalbo (La), Saville (Br), Plavcan (Co), Salmon (TC); 155-LB-Ham (W), Butts (Bal), B. Hovey (Cha), Youngblood (SWM); 167-LB-Perkins (Br), French (Bal), Clem (W), Trevell (Cha); 185-LB-Gardner (W), Hill (SWM), Upton (RLO), Kiernan (NS); HVYWT-Quinn (He), King (Ball), Connell (NS), Durham (Co).

Class AA

SCORING—Woodward Academy 97½, Peachtree 60½, Fitzgerald 41½, Marist 33½, Troup 28½, Southwest DeKalb 25, Darlington 25, Willis 17, Pepperell 17, Lakeshore 15, Westminster 13½, East Rome 11½, Stephens County 11½, Shamrock 11, Dykes 10½, Calhoun 7, Cook County 7, Campbell Smyrne 6½, Rossville 6½, Briarwood 2, Clarkston 2, Rockdale County 2, Lakeview 1.

98-LB-Smith (M) champion, Martin (Sh) 2nd, Moore (T) 3rd, Hayes (WA) 4th; 105-LB-Reser (Pea), Herring (F), Cathy (WA), McLain (T); 112-LB-Stallings (WA), Jones (SWD), Freeman (ER), Popham (WR); 119-LB-Romano (Pea), Bell (WA), Hall (F), Swanson (R); 126-LB-Powell (Pea) Fair (Da), Ross (T), Young (WA); 132-LB-Beckman (Pea), Sams (WA), Shaw (WR), Ellis (F); 138-LB-Winn (WA), J. Smith (M), Griffin (ER), Griffin (F); 145-LB-Morris (Wi), Orwig (M), Hutchison (WA), Trotter (Pep); 155-LB-Erb (Da), Meier (WA), Morgan (T), Troughton (Smy); 167-LB-Claborn (SWD), Brewer (WA), Sparks (Cal), Sanders (SC); 185-LB-Bell (La), Cescutti (WR), Lewis (WR), Ackerly (Dy); HVYWT-Cleghorn (F), Murdock (Pep), Flourney (WR), Griffith (Pea).

Class A, B, C

SCORING—Rockmart 101, Jefferson 75½, Lithonia 73, Palmetto 48, M.D. Collins 39½, Bremen 39, Norcross 32½, Westwood 31, Stone Mountain 29½, Commerce 9, Coosa 8, Hapeville 8, Pebblebrook 8, McEachern 7, Aquinas 8, Georgia Academy for Blind 1½.

98-LB-Hopper (MDC) champion, Jones (5) 2nd, Harmon (Pa) 3rd, Pearson (Pe) 4th; 105-LB-Redding (B), Lofton (J), Podskoc (R), Eskew (Pa); 112-LB-Phillips (R), Dye (MDC), Tillman (SM), Heaton (W); 119-LB-Stamper (R), Brown (Pa), Humphries (N), Ellis (L); 126-LB-Davis (R), Freeman (L), Dunaway (B), Hulse (Pa); 132-LB-Wier (J), Drough (MDC), Hale (Pa), Horton (B); 138-LB-Bray (J), Southerland (N), Camp (L), Long (R); 145-LB-Belyeco (Pa), Casey (R), Whitehead (L), Meads (SM); 155-LB-Eleton (N), Keller (R), Harris (W), Lofton (J); 167-LB-Carnes (W), Yarbrough (R), Harper (L), Ansley (SM); 185-LB-Wages (J), Smith (R), Bailey (B), Davis (MDC); HVYWT-Christian (L), Bryan (J), Walker (SM), Long (Mc).

HAWAII

SCORING—St. Louis 70, Baldwin 68½, Radford 63½, Kamehameha 60½, Farrington 53, McKinley 52, Waipahu 49, Kahuko 36, Lahaina 35½, Punahou 28, Kalani 21, Iolani 21, Campbell 19, Castle 18, Maui 17½, Kailua 16, Waianae 14, Waimuki 10, Kohala 9, Hilo 8, Waialua 6, Kona 5, Leilehua 5, Hana 4½, St. Anthony 3, Hawaii Prep 2.

98-LB-Nakama (B) champion, Oshiro (Ma 2nd, Jay (Kam) 3rd, Curtis (Kal) 4th; 105-LB-Bicoy (R), Onaga (Mc), Motooka (Lah), Aranydo (Waip); 112-LB-Yasunaga (F), Haneshiro (Mc), Terupya (Kaim), Nakamura (Kah); 119-LB-Schaefer (P), Guth (R), Medeiros (B), Kamai (Kah); 126-LB-Yamaguchi (Waip), Han (Kam), Ching (Lah), Leupp (R); 132-LB-Harris (C), Pagdilao (B), Moats (R), Phillips (Kam); 138-LB-

BEST OF MARYLAND SCHOLASTIC: L-R, front—Addison (Mervo), Matthews (Dunbar), Frazier (Southern), Johnson (Dunbar), Davis (Poly); back—Isaacs (Gilman), Betley (Boys Latin), Tickner (Gilman), Shivers (Northwestern), Supplee (Gilman), Schaum (Poly).

TOPS IN MASSACHUSETTS: L-R, front—Thomas (Dedham), Bienvenu (Chelmsford), Duffy (Concord-Carlisle), Stucchi (Framingham North), DeSlets and Lakin (Lowell); back—Way (Lexington), Whalen (Lowell), Chase (Wayland), D'Dougherty (Concord-Carlisle), Kowalski and Harmon (Wayland).

MARYLAND PUBLIC TITLISTS: L-R, front—Long (Patapsco), Felton (High Point), Frommelt (Northeast), Hirsch (Laurel), Hopkins (Richard Montgomery), Schooley (Gaithersburg); back—Klein (Gov. Tom Johnson), Owens (Sparrows Point), Melka (Perry Hall), Werts (Peary), Seymour and Nieves (Bladensburg).

Badeaux (Kail), Navares (StL), Lewis (Koh), Powell (Waial); **145-LB-Smith** (Waip), Nakamoto (B), Akuna (Kam), Kiyuna (Mc); **155-LB-Berliner** (R), Chun (StL), Nee (Kam), Wakayama (B); **167-LB-Shiroma** (StL), Kahue (P), Helekahi (Lah), Bustamante (Kah); **185-LB-Manutai** (Kah), Onaga (F), Tachera (Mc), Lopes (B); **HVYWT-Lolotai** (I), Post (F), Tomita (StL), Cosmer (Lah).

IDAHO

Class A

TEAMS—Aberdeen, American Falls, Bonners Ferry, Bonneville, Borah, Buhl, Caldwell, Capital, Coeur d'Alene, Grangeville, Idaho Falls, Jerome, Lakeland, Marsh Valley, Minico, Moscow, Nampa, Pocatello, Preston, Sandpoint, Skyline, Soda Springs, Snake River, South Fremont, Twin Falls, Vallivue, Wood River.

98-LB-Wolfley (SR) champion, Dykman (Po) 2nd, Orme (IF) 3rd, Oyama (Cal) 4th; **105-LB-Glascock** (AF), Avilo (Po), Cedillo (V), Jefferson (WR); **112-LB-Anderson** (Bonv), Davies (Pr), Morgan (AF), Rickey (Cd'A); **119-LB-Halverson** (Mo), Auger (Pr), Kuntz (Buh), Armstrong (Po); **126-LB-Endo** (Po), Squibb (Cal), Wasia (Ab), Aspri (Cal); **132-LB-Baker** (Cap), Rhoades (Bonv), Williams (SR), Phillips (Ab); **138-LB-Harper** (TF), Hook (San), Cariago (N), Cuthbert (G); **145-LB-Rogness** (Sk), Cornforth (Ab), Steele (Mo), Graham (Mi); **155-LB-McKain** (TF), Williams (J), Hawks (SF), Wallace (Bor); **167-LB-Needs** (N), Chadband (Po), Mason (Sk), Thompson (MV); **185-LB-Robinson** (SS), Hansen (Sk), Scott (Po), Todhunter (L); **HVYWT-Brown** (V), Bruhn (BF), Sion (Po), Winters (N).

Class B

TEAMS—Butte, Cambridge, Challis, Clearwater Valley, Delco, Firth, Grace, Kamiah, Kuna, McCall, Middleton, Midview, New Plymouth, North Fremont, Parma, Raft River, Teton, Valley, Wendell.

98-LB-Hanna (Mc) champion, Snyder (P) 2nd, Gonzales (B) 3rd, Huntsman (NF) 4th; **105-LB-Ripplinger** (T), Balls (P), Bloxham (V), Dorris (Mc); **112-LB-T. Ripplinger** (T), Oswald (Midd), Spangler (Ka), Madson (F); **119-LB-Jarvis** (CV), Price (B), Archibald (W), Getty (Ch); **126-LB-Hansen** (T), Nedrow (NF), Emery (P), Goodin (NP); **132-LB-Dalley** (T), Betzer (B), Holaday (Ku), Helmick (Mc); **138-LB-Foster** (T), Hurless (Ch), Reynolds (NF), Biving (NP); **145-LB-Parsons** (T), Rish (B), Kidd (D), Schilling (CV); **155-LB-D. Hansen** (T), Patterson (RR), Warren (Ca), Weatherbee (F); **167-LB-N. Hansen** (T), Brittian (F), Black (V), Hill (NF); **185-LB-Coburn** (B), Finley (P), Winward (G), Warren (NF); **HVYWT-Curzon** (F), Lenz (NF), Brinkerhoff (Midd), Vogt (Midv).

ILLINOIS

SCORING—Hersey 42½, East Leyden 31½, Waukegan 26, East Moline 25½, Bloomington 22½, Joliet West 21, Wheaton North 19, Maine East 18½, Lockport Central 16, DeKalb 15½, Crystal Lake 15, Glenbrook South 15, Hillcrest 15, West Chicago 14, Sterling 14, Granite City 13, Carmel 12, Mundelein 12, Proviso East 12, Arlington 11, Glenbard North 11, Kewanee 11, Pekin 11, Thornwood 11, Jacksonville 10, Rochelle 10, Bellevue East 9, Elk Grove 9, Wheeling 9, Glenbrook North 9, Homewood Flossmoor 9, Lake Park 9, Proviso West 8, Barrington 7, Fenger 7, Joliet Central 7, North Chicago 7, Oak Lawn 7.

98-LB-Cliffe (DeK) champion, Salisbury (K) 2nd, Torres (LP) 3rd, Maxey (JC) 4th; **105-LB-Commisso** (S), Montez (EM), Anderson (HF), Ebbale (PW); **112-LB-Alvis** (Fr), Hardnett (PE), Mariani (Bl), Sylverne (ME); **119-LB-Cysewski** (GlenbrS), Hill (Bl), Miligan (R), Pasiewicz (NC); **126-LB-Reed** (Hi), Sutton (Ca), Haley (Ja), Dombrowski (WC); **132-LB-Smith** (He), Wilson (GC), Filippo (Wa), McCarville (OL); **138-LB-Castle** (EL), Anderson (A), Lewis (Wh), Reeder (BE); **145-LB-Holland** (EL), De Luca (He), Barrilo (GlenbrN), Fredericks (Fe); **155-LB-Lewis** (LC), Morris (WN), Byrne (EG), Davies (Ba); **167-LB-Carson** (JW), Wagemann (Mu), Grant (ME), D'Avalos (Fe); **185-LB-Tiffany** (Wa), Savegnago (GlenbardN), Teehey (He), Dierking (WC); **HVYWT-Franz** (CL), Martin (T), Girt (EM), Morris (WN).

IOWA

Class AAA

SCORING—West Waterloo 74½, Cedar Rapids Jefferson 51, Ankeny 49, Ames 30, Cedar Falls 25, West Des Moines Valley 24, Indianola 23, New Hampton 22, Burlington 20, Urbandale 20, Cedar Rapids Washington 19½, Fort Dodge 17, Webster City 17, Des Moines Dowling 16, Cedar Rapids Kennedy 14½, East Waterloo 14, Boone 14,

Charles City 14, Davenport Central 14, Bettendorf 12, Waterloo Columbus 11, Clinton 11, LeMars 8, Ft. Madison 6, Grinnell 6, Manchester 6, Atlantic 5, Des Moines Tech 5, Council Bluffs Jefferson 4, Ottumwa 4, Harlan 4.

98-LB-Gallagher (CRJ) champion, Hinrichsen (CI) 2nd, Petersburg (CC) 3rd, Hale (M) 4th; **105-LB-Cunningham (EW)**, Mourlan (WC), Jones (CRW), Land (WDM); **112-LB-Larson (U)**, Jones (CRW), Boos (NH), Wheatley (An); **119-LB-Leon (WDM)**, Bentrin (CRJ), McIlhion (DMD), Ryder (CRK); **126-LB-Suma (CRJ)**, Zuspann (FtD), Kipp (WW), Riordan (DMD); **132-LB-Kunnerth (Am)**, Pratt (WW), Kennedy (Bo), Kelly (CC); **138-LB-Norris (An)**, Cordes (WW), Craig (DC), Anderson (WC); **145-LB-Wilson (WW)**, Yagla (WC), Miller (CRJ), Norton (Bu); **155-LB-Jensen (WW)**, Ratliff (CF), Greene (Am), Rixen (Gr); **167-LB-Ball (NH)**, Middleswart (I), Nielsen (Be), Basham (FtM); **185-LB-Justice (An)**, Seiler (I), Popma (Le), McKay (Am); **HVYWT-Fouts (WW)**, Kissinger (Bu), Krebs (An), Long (Bo).

Class AA

SCORING—Algona 46½, Clarion 44, Humboldt 41, Decorah 38, Eagle Grove 38, Creston 34, Turkey Valley 27, Lewis Central 21, Linn-Mar 19, St. Ansgar 19, North Scott 18½, Saydel 17, Nevada 15, Perry 15, Starmont 14, La Porte City 13, Marion 12½, Corning 12, Mount Ayr 12, Carlisle 11, Hampton 11, Osage 11.

98-LB-Morgan (EG) champion, Nielson (Al) 2nd; **105-LB-Fliehler (St)**, Williams (N); **112-LB-Wilson (Cl)**, McCart (EG); **119-LB-Bergman (TV)**, Newman (Pe); **126-LB-Musselman (Hu)**, Delanty (LC); **132-LB-Martin (Al)**, Linn (Hu); **138-LB-Hanson (Hu)**, Harvey (Cr); **145-LB-Zidlicky (D)**, Askvig (Cl); **155-LB-Faldet (D)**, Harris (Ca); **167-LB-Hunt (Al)**, Stark (L-M); **185-LB-Benskin (Sa)**, Fredericks (Os); **HVYWT-Roosa (Cl)**, Boelkes (Ha).

Class A

SCORING—Britt 90, Greenfield 48, Tripoli 35, Johnston 31, Gladbrook 24½, Ackley-Geneva 19, Denver 17, Bondurant-Farrar 16½, Norwalk 16, New Sharon 16, Durant 16, Plainfield 14, Pleasantville 14, Stuart-Menlo 14, Iowa Valley 13, Mt. Vernon 12, Harris Lake Park 12, Wilton Junction 12, Belle Plaine 12, Columbus Junction 11, North Polk 11, Odebolt-Arthur 11, Mondamin 10½, Anthon-Oto 10½, Lisbon 10, Logan-Magnolia 10.

98-LB-Hagen (Br) champion, Blasberg (T) 2nd; **105-LB-McKea (SM)**, Nelson (Br); **112-LB-Gordon (Pr)**, Stevenson (Br); **119-LB-McGivern (IV)**, Howlett (Br); **126-LB-Swoyer (Gr)**, Schuling (B-F); **132-LB-Stevenson (Br)**, Fausch (NP); **138-LB-Swoyer (Gr)**, Ulch (G); **145-LB-Gayken (Br)**, Lilly (Gr); **155-LB-Herman (Jo)**, Sundell (O-A); **167-LB-Fox (Jo)**, Peters (CJ); **185-LB-Zander (T)**, Terpstra (NS); **HVYWT-Furne (Du)**, Baline (Gl).

KANSAS

Class 5-4A

SCORING—Leavenworth 50½, Emporia 49, Seaman 29, Wichita Campus 26, Shawnee Mission NW 25, Wichita West 21½, Turner 20, Hutchinson 19½, Derby 18½, Liberal 18, Wichita Heights 18, Topeka 17, Great Bend 12½, Manhattan 12, Eldorado 10, Junction City 10, Shawnee Mission W 10, Wichita SE 7, Wichita South 6, Winfield 6, Newton 4½, Arkansas City 3½, Dodge City 3.

98-LB-Evans (Em) champion, Rhea (De) 2nd, Walker (AC) 3rd, Volpe (JC) 4th; **105-LB-Guild (Em)**, Farley (H), Fox (WS), Delmez (N); **112-LB-Stumpf (Se)**, Taylor (Le), Sielert (Em), Randall (Li); **119-LB-Miller (WC)**, Demo (El), White (WSE), Jarvis (Le); **126-LB-Dickerson (Le)**, Sooner (WC), Olsen (JC), Palmer (SMNW); **132-LB-Smith (Tu)**, Hamby (H), Dexter (SMNW), Fifer (WC); **138-LB-Baker (Li)**, Summerville (To), Grafton (Tu), Stueve (Em); **145-LB-Chapman (WW)**, Meyers (De), Clark (WH), Upson (M); **155-LB-Foos (GB)**, Spralding (SMW), Rogers (Se), Jabara (WH); **167-LB-Wecker (Em)**, Barber (Se), Junk (Le), Riderer (DC); **185-LB-Taylor (SMNW)**, Hambleton (WW), Roberts (Wi), Mayhugh (Le); **HVYWT-Allen (Le)**, Ward (M), Jackson (To), Jackson (WH).

Class AAA

SCORING—Goodland 60, Oberlin 47½, Bonner Springs 39, Abilene 33½, Wellington 21½, Wichita Kapaun 20½, Norton 19, Anthony Chaparral 18, WaKeeney 17, Pratt 17, Colby 12, Ottawa 11, Clay Center 10, Osawatimie 9½, Marysville 9, Chapman 8, Scott City 7½, Plainville 7, Russell 6, Rosedale 6, Hays TMP 6, Ft. Scott 4, Effingham 4, Augusta 4, Hayden 3.

98-LB-Duell (G) champion, White (Co) 2nd, Klein (N) 3rd, Ruseth (Hayd) 4th; **105-LB-Castillo (We)**, Gardner (Pr), Sharpe (SC), Gonzales (BS); **112-LB-Boultinghouse (Ob)**, Harbach (Os), Shurson (Ab), Parnell (E); **119-LB-Stewart (AC)**, Bandel (G), Owens (Pr), Sides (N); **126-LB-Gonzales (BS)**, Huston (Ab), Settle (Ru), Cole (C);

132-LB-Gil (Ab), Washburn (N), Parra (R), Leritz (Au); **138-LB-Brown** (Ob), Bontz (WK), Schumacher (HTMP), McKenney (FtS); **145-LB-Stasser** (G), Hightower (WK), Reynolds (AC), Steinmetz (Ob); **155-LB-Cole** (BS), Jackson (Ot), Rempe (Pl), Rasmussen (Co); **167-LB-McCall** (G), Donley (CC), Middleton (BS), Cudney (M); **185-LB-Tomanek** (Wa), Tompkins (We), Smith (Ch), Shum (M); **HVYWT-McGowne** (Ob), Evert (G), McConkey (Ab), Staples (Wa).

Class 2-1A

SCORING—Hoxie 81½, St. Francis 63½, Atwood 61, Oakley 41, Kinsley 30, Douglas 24, Clearwater 19, Beloit 17½, Stockton 14½, Kansas School for Blind 12, Coldwater 10, Baxter Springs 9, Ellsworth 6½, Meade 5, Leon 5, Herrington 5, Hugoton 4, Riley County 4, Stafford 4.

98-LB-Pope (Ho) champion, Schlittenhardt (StF) 2nd, Orozco (E) 3rd, Wilcox (Hu) 4th; **105-LB-Frakes** (D), Pope (Ho), Strate (K), Bordwell (Cl); **112-LB-Moore** (O), Atwood (K), Neuenschwander (Ho), Wicke (A); **119-LB-Hale** (StF), Campbell (O), Otersen (Be), Mueller (RC); **126-LB-Wicke** (A), Jones (Be), Campbell (Ho), Snell (D); **132-LB-Ruda** (A), Rumback (Ho), Frakes (D), Miller (M); **138-LB-Albers** (O), Uhl (Co), Fricket (Ho), Holle (A); **145-LB-Feikert** (StF), Cooper (Ho), Herl (O), Lorimer (A); **155-LB-Keller** (StF), Vap (A), Karnes (Ho), Voorhees (He); **167-LB-Finney** (Cl), Alquist (BS), Scott (Ho), Piland (Sta); **185-LB-Westfahl** (K), Barnhart (StF), Hageman (Sto), Prewitt (L); **HVYWT-Gregory** (KSB), Brown (A), Jenkins (Sto), Zuege (StF).

KENTUCKY

SCORING—Woodford County 67½, North Hardin 51, Hopkinsville 46½, Fern Creek 43, Ballard 42½, Trinity 31, Ft. Campbell 30, Waggener 29½, Flaget 28½, Christian County 24, Campbell County 24, Frankfort 20, Tates Creek 19, Pleasure Ridge Park 18½, Newport Catholic 17, Seneca 17, Paducah Tilghman 11, West Hardin 8, Caldwell County 6, Boone County 5, Doss 5, Conner 4, Jessamine County 4, Harrison County 3½, Lafayette 3, St. Xavier 3.

98-LB-Goldberg (Wa) champion, Smith (NH) 2nd, Harris (Ho) 3rd; **105-LB-Skeeters** (NH), Ellison (FC), Fuller (CamC); **112-LB-Massie** (Fl), Hillock (WC), Wright (Ba); **119-LB-Wood** (WC), Forman (NH), Leavell (Ho); **126-LB-Wright** (Ba), Boyd (FtC), Cotton (WC); **132-LB-Harrod** (Fr), Bryant (FtC), Burdon (PRP); **138-LB-Fitch** (WC), Beltz (NH), Sears (CamC); **145-LB-Davis** (FC), Guy (WC), Schmitz (HC); **155-LB-McWilliams** (ChC), Parrent (Ho), Meador (FC); **167-LB-Noonan** (Wa), Campbell (Ba), Melville (NC); **185-LB-Perkins** (Tr), Zeller (TC), Jordan (CamC); **HVYWT-Torain** (Ho), Young (Pt), Bargatz (Fl).

LOUISIANA

SCORING—Jesuit 158, De La Salle 133½, East Jefferson 91½, Holy Cross 82, South Cameron 78, Robert E. Lee 75, J. F. Kennedy 50, Brother Martin 50, Tara 41½, Catholic 35, Glen Oaks 21½, Hackberry 20½, Acadiana 19, O. Perry Walker 17½, St. Augustine 14, Lake Charles 14, Rummell 11½, Istrouma 11, Baton Rouge 5, Woodlawn 3, Baker 2, St. Martin 1.

98-LB-Sousins (J) champion, Bodenheimer (HC) 2nd, Silvestri (DLS) 3rd, Hannaman (REL) 4th; **105-LB-Centolla** (DLS), Frey (C), Tucker (T), Hampton (J); **112-LB-Gaffney** (J), Clark (EJ), Tapia (GO), Domingue (H); **119-LB-Schutte** (J), Capitano (EJ), Parino (DLS), Wilkes (T); **126-LB-Malone** (J), LaBasse (JFK), Stein (HC), Cole (REL); **132-LB-Cook** (A), Stein (HC), Musacchia (EJ), Antonini (JFK); **138-LB-Marchese** (HC), Nissing (REL), Braud (J), Backstedt (EJ); **145-LB-McInnis** (REL), Pearce (SC), Daigle (DLS), Lagasse (J); **155-LB-Benton** (DLS), Butler (OPW), LeBoeuf (SC), Flake (EJ); **167-LB-Cerise** (BM), Quartana (J), Shirley (DLS), Melson (JFK); **175-LB-Douglass** (J), Herbert (SC), Baptiste (JFK), Champagne (C); **185-LB-Nicaud** (JFK), Ribaul (DLS), Willis (HC), Murphy (REL); **HVYWT-Brue** (BM), Turner (T), Johnson (StA), Bresseaux (SC).

MAINE**Class A**

SCORING—Rumford 60, Massabesic 57, Winslow 55½, Dexter 54, Belfast 52, Traip Academy 45, Gardiner 30½, Skowhegan 28, Biddeford 23, Morse 23, Sanford 15.

98-LB-McDonough (W) champion, Waterhouse (Ma) 2nd, LaBreque (R) 3rd, Monroe (Sa) 4th; **105-LB-Moreau** (Ma), Ashley (W), Adley (R), LeClair (G); **112-LB-R. Smith** (D), Daigle (R), Pike (Sk), Hayes (C); **119-LB-Brown** (Be), Richard (R), Reed (Ma), B. Smith (D); **126-LB-Cote** (Bi), Reid (D), Benjamin (TA), Tilton (W); **132-LB-**

MICHIGAN "B" CHAMPIONS: L-R, front—Sabin (Parma Western), Miller (Willow Run), Burger (Flint Bentley), Boluyt (Northview), Bauer (Lansing Catholic Central); back—Carter (Grosse Ile), Wiesen (Fenton), Brooks (Haslett), Self (Hillsdale), Varney (Fenton), Duga (Orchard View).

MICHIGAN UPPER PENINSULA WINNERS: L-R, front—Richards, Thorne, Jandron and Anderson (all Ispheing), Heikkanen (Marquette), Beinlich (Ispheing); back—Phillipson (Munising), Neff, Krueger and Izzo (Iron Mountain), Beinlich (Ispheing), Farrell (Marquette).

MISSOURI M-S TEAM CHAMPS—MARYVILLE: L-R, front—Wilber, Taylor, Staab, Pierce, Madden, Shippo; back—coach Wieland, Bixler, Worley, Thompson, Kincaid, Rowlett, Lyle, coach Marriott.

Sprague (Be), Caldwell (TA), J. Gurney (R), Goulette (D); **138-LB-Pelletier (W)**, G. Gurney (R), Dutch (Be), Kulakowski (Sk); **145-LB-Woodrow (Be)**, Lovely (G), Pilon (Sa), Rattigan (D); **155-LB-Ouelette (Ma)**, Arsenault (R), Boulanger (Sk), Swanson (TA); **167-LB-Gudroe (D)**, Higgins (TA), Watson (Sk), York (Be); **185-LB-Martin (TA)**, Ford (Ma), Parker (Mo), Mansir (G); **HVYWT-Desrosiers (W)**, Davis (Bi), Jennison (Mo), Tibbetts (Ma).

Class B

SCORING—Fort Kent 92, Fryeberg Academy 82, Kennebunk 64, Mexico 58, Mt. Blue 57½, Lisbon 38, Medomak Valley 27, Caribou 13, Presque Isle 12.

98-LB-Pelletier (FK) champion, Schorr (K) 2nd, Burke (M) 3rd, MacInnis (MB) 4th; **105-LB-Keough (FA)**, Hix (L), Thibodeau (M), Desper (K); **112-LB-Norman (L)**, Libby (FA), Carver (M), D. Plourde (FK); **119-LB-Wilson (FA)**, Tozier (M), L. Plourde (FK), Hanusek (K); **126-LB-Daigle (FK)**, Sinclair (M), Allen (L), Getchell (C); **132-LB-Thibodeau (FK)**, Dyer (K), Gardner (M), Webster (MB); **138-LB-Raymond (FK)**, Currie (MB), Farrington (FA), Belanger (C); **145-LB-Urquhart (FA)**, Pelletier (FK), P. Smith (K), Mosher (MB); **155-LB-Ward (MB)**, Ross (FA), True (K), Genther (MV); **167-LB-Staples (MV)**, Rioux (FK), Lambert (K), Masalsky (M); **185-LB-Durham (FA)**, Fournier (L), Ripley (MV), Pongonis (MB); **HVYWT-F. Smith (K)**, Deschaine (FK), Field (PI), MacFarlane (MB).

MARYLAND**Public**

SCORING (top 20)—Laurel 31½, Gaithersburg 22, High Point 22, Peary 22, Perry Hall 22, North Harford 20, Bladensburg 17½, Arundel 17, Gov. Tom Johnson 17, Richard Montgomery 15, Sparrows Point 13, Paint Branch 17½, Northeast 12, Patapsco 12, St. Michaels 11, Kenwood 9½, North Hagerstown 9½, Westminster 9½, Cockeysville 9, Northwood 9; Others—Belair, Bowie, Duval, East Vocational Tech, Einstein, Francis Scott Key, Hereford, Howard, Milford Mill, Potomac, Severna Park, Surratsville, Southern.

98-LB-Schooley (Ga) champion, Meister (L) 2nd, Winters (A) 3rd, Dietz (Be) 4th; **105-LB-Hopkins (RM)**, Watkins (PH), Tasker (So), Bradshaw (Su); **112-LB-Hirsch (L)**, Matt Winters (C), Smith (K), Boylan (Po); **119-LB-Frommelt (NE)**, Fitts (Pe), Crecenzo (L), Niederberger (SevP); **126-LB-Felton (HP)**, Hoock (NHAR), Becraft (PB), Wilson (L); **132-LB-Long (Pa)**, Rowan (HP), Lord (EVT), Mathias (FSK); **138-LB-Nieves (BI)**, Thompson (NHag), Sproul (Ho), Stephenson (Ei); **145-LB-Seymour (BI)**, Finch (W), Wojocowski (He), Wexler (MB); **155-LB-Werts (Pe)**, Atkin (NHAR), Seppi (Bo), Gavounas (PB); **167-LB-Melka (PH)**, Runyan (Ga), Rabovsky (MM), Reynolds (GTJ); **185-LB-Owens (SPt)**, Tauber (NW), Leadbetter (D), Laverty (PB); **HVYWT-Klein (GTJ)**, Cooper (StM), Hunt (BI), Waggoner (K).

Scholastic

SCORING—Gilman 111, Poly 58, Dunbar 51, Mervo 51, Loyola 44½, Southern 37, Douglass 35, Northwestern 32, St. Joe 30, Boy's Latin 30, McDonough 28, City 27½, Edmondson 19, Forest Park 18, Patterson 17, Northern 15, John Carroll 14, Md. School for Blind 12½, Walbrook 10½, St. Paul's 10, Carver 9½, Park 9, Curley 4.

98-LB-Addison (Me) champion, Rinder (G) 2nd, Nakazawa (Mc) 3rd, Kent (Du) 4th; **105-LB-Matthews (Du)**, Letschin (Po), Myers (BL), Johnson (C); **112-LB-Frazier (So)**, Johnson (Do), Warfield (G), McNelis (L); **119-LB-Johnson (Du)**, Jones (E), Stieff (BL), Hansen (Mc); **126-LB-Davis (Po)**, Bremermann (G), Randall (Do), Gray (L); **132-LB-Isaaca (G)**, Haney (StJ), Revver (Po), Watson (P); **138-LB-Tickner (G)**, Binns (Me), Hudak (L), Tucker (So); **145-LB-Betley (BL)**, Kelly (G), Wright (So), Stuart (Mc); **155-LB-Supplee (G)**, Hooper (L), Cummings (StJ), Sewell (SP); **167-LB-Shivers (NW)**, Birmingham (L), Davis (G), Underwood (So); **185-LB-Orange (FP)**, Mitchell (Me), Foster (G), Henry (NW); **HVYWT-Schaum (Po)**, Walker (Du) Holdridge (JC), Spencer (FP).

MASSACHUSETTS

SCORING—Wayland 84, Lowell 78, Melrose 32½, Concord-Carlisle 32, Pentucket 31½, Newton South 24, Framington North 22½, Tewksbury 22, Lexington 22, Granby 22, Chelmsford 20, Springfield Tech 20, Walpole 19, Brockton 18½, St. Joseph's 18½, Needham 17, Dedham 14, Westfield 13, Springfield Cathedral 10, Ipswich 10, Reading 10, Springfield Classical 10, Norwood 9, Wellsley 8½, Lawrence 6, Pittsfield 6, Taconic 5, Ashland 4, Leominster 4.

98-LB-Thomas (D) champion, Lambert (Lo) 2nd, Bellows (Lex) 3rd, Sunter (SpCat) 4th; **105-LB-Bienvenu (Ch)**, Dillon (Lo), White (Te), Gird (NS); **112-LB-Duffy (CC)**, Hartin (Way), Broughear (G), Bartzokis (Ne); **119-LB-Stucchi (Fn)**, Bleakney (Ne),

Donahoe (Lo), Kuni (Ta); 126-LB-Desilets (Lo), Pellegrine (Wal), Lariviere (G), Sullivan (B); 132-LB-Lakin (Lo), Larochele (I), Bousse (Pe), Sokolowski (Way); 138-LB-Wam (Lex), Hamden (Pe), Berkowitz (NS), Knodler (SpT); 145-LB-Whalen (Lo), Thone (Pe), Ross (Way), Ward (No); 155-LB-Chase (Way), Bissouillon (Wes), Smegal (St), Stewart (SpT); 167-LB-O'Doherty (CC), Dunham (B), Gale (SpT), Williams (Way); 185-LB-Kowalski (Way), Fenton (SpCl), Bernard (Me), Qua (Te); HVYWT-Harmon (Way), Lamm (Me), Virtue (Wall), Graves (R).

MICHIGAN

Class B

SCORING (top 35)—Fenton 51½, Sparta 34, Fremont 33½, Flint Bentley 27, Orchard View 23, Lansing Catholic C. 22, Hillsdale 21, Alma 17½, Haslett 17, Montrose 16, Northview 14½, Bishop Foley 14, Grosse Ile 14, Parma Western 14, Willow Run 13, Okemos 13, Charlotte 12, Lowell 11½, Dexter 11½, Comstock Park 11, Michigan Center 11, South Lyon 10½, Anchor Bay 10½, B. C. Pennfield 10, Oscoda 10, Muskegon Catholic C 9½, Reed City 9, Lakewood 9, Sturgis 7½, Harper Creek 7, Avondale 6, Chelsea 6, Allegan 5, Belding 5, Saline 5.

98-LB-Sabin (PW) champion, Van Hemert (Fr) 2nd, Trombly (AB) 3rd, Starzec (D) 4th; 105-LB-Miller (WR), Burdick (CP), Montagne (Ch), Vibber (Al); 112-LB-Van Oefflen (Sp), Danielson (SL), Phillips (St), Richards (BF); 119-LB-Burger (FB), Rabbitt (BCP), Chene (Fe), Brown (MC); 126-LB-Boyuvt (No), Zuhl (Ok), Synowiec (BF), Welch (Fe); 132-LB-Bauer (LCC), Hoef (FB), Jennell (RC), Byers (Mo); 138-LB-Carter (GI), Potes (Sp), Taylor (Hi), Havey (Be); 145-LB-Wiesen (Fe), McDonald (Fr), Leffring (OV), Reed (LCC); 155-LB-Brooks (Ha), Hoosey (Ch), Avery (Fe), Reed (Lak); 167-LB-Self (Hi), Stariha (Fr), Ankney (Al), Tejchma (MCC); 185-LB-Varney (Fe), Dowd (Mo), Knauf (Sp), Shannon (MC); HVYWT-Dyga (OV), Wisner (Lo), Steabler (Os), Drake (Sa).

Class C-D

SCORING (top 25)—Shelby 62½, Union City 58, Perry 50, Shepherd 39, Galesburg Augusta 33½, Pontiac Catholic 31½, Battle Creek Springfield 30½, Adrian Madison 26½, Detroit Country Day 24½, New Lathrop 22, Manchester 16, Dansville 16, VanderCook Lake 15½, Wyoming Lee 15½, Clinton 12, Dewitt 11½, Jonesville 11½, Ravenna 11, Addison 10½, Hamilton 7, Berrien Springs 6½, Almont 5½, Bath 5½, Hart 5½, Freeland 5.

98-LB-Berman (DCD) champion, Drummond (R) 2nd, Smith (Pe) 3rd, Midyett (VCL) 4th; 105-LB-Gutierrez (AM), Flores (Shel), Ley (Shep), Hall (NL); 112-LB-Howes (GA), Connin (Add), Campagna (Shel), Halm (F); 119-LB-Ream (Da), Casarez (AM), Stalter (Shep), Polmear (PC); 126-LB-Danes (Shel), Denning (UC), Eisenga (WL), Miller (Shep); 132-LB-Boyer (PC), Ostlund (GA), Scribner (Pe), Pastor (DCD); 138-LB-Boes (UC), Gorton (Shel), Skubick (PC), Roderick (BS); 145-LB-Swarthout (UC), LaBelle (Pe), Weltman (WL), Studer (Shel); 155-LB-Miller (UC), Weaver (Pe), Jonsck (Shel), Strawser (VCL); 167-LB-Quarerer (NL), Masta (I), Hinson (GA), Cornell (DCD); 185-LB-Lindaur (BCS), Marshall (Shep), Albertson (De), Kraker (Ham); HVYWT-Haeussler (M), Jones (MCS), Scott (Pe), Whiteman (Cl).

Upper Peninsula

SCORING—Iron Mountain 113½, Marquette 98, Ishpeming 97, Escanaba 51, Munising 42, Rudyard 27, Gladstone 23, Ironwood 10½, Saulte Ste. Marie 10, Kingsford 10, Ewen-Trout-Creek 7.

98-LB-Beinlich (Isp) champion, Barkle (IM) 2nd, Olson (Mar) 3rd, Allison (SSM) 4th; 105-LB-Heikkanen (Mar), Moreau (IM), Bertucci (Isp), Kennedy (IW); 112-LB-Anderson (Isp), Hassell (IM), DesJardin (Mun), Larson (Mar); 119-LB-Jandron (Isp), Seymour (Mar), Jaegger (Es), Myers (R); 126-LB-Thorne (Isp), Nepper (IM), Cyrus (Mun), Rapport (Mar); 132-LB-Richards (Isp), Hiney (Es), Milnar (IM), Baker (Mar); 138-LB-Farrell (Mar), Castle (R), Friendway (IM), Koehler (R); 145-LB-Beinlich (Isp), Vandresse (Es), Fortier (IM), Paquette (Mar); 155-LB-Izzo (IM), Thibodeau (Mar), Smith (K), Drumsta (Mun); 167-LB-Krueger (IM), Parker (Mar), Cole (Es), Bales (R); 185-LB-Neff (IM), Hirm (G), Waters (ETC), Pryal (Es); HVYWT-Phillipson (Mun), Carollo (IM), Flynn (Mar), Beauchamp (G).

MINNESOTA

SCORING (top 10)—St. James 59½, Osseo 49½, Albert Lea 39, Staples 29, Spring Lake Park 28½, Olivia 26½, Waldorf-Pemberton 21, Robbinsdale 20½, Anoka 20, Prior Lake 18½; Others—Bagley, Bloomington Lincoln, Caladonia, Centennial, Cold Springs, Coon Rapids, Crosby-Ironton, Dover-Eyota, Faribault, Foley, Fridley, Hutchin-

son, Janesville, Mankato, Marshall, Owatonna, Park Rapids, Paynesville, Renville, Sherburn, Slayton, Stewartville, South St. Paul, Stillwater, Wayzata, Willmar, Worthington.

98-LB-McArthur (Os) champion, Sauter (PL) 2nd, Bendson (Sta) 3rd, Hanlon (Ba) 4th; 105-LB-Costello (PR), Hodgkinson (StJ), Johnson (AL), Ling (Wo); 112-LB-Dale (Ro), Augustin (StJ), Neu (Pa), Eustice (J); 119-LB-Clark (DE), Ferron (Fa), Nelson (StJ), Wendorff (H); 126-LB-Thompson (Sta), Montague (CR), Saba (SLP), Thies (CS); 132-LB-Patten (SLP), Kuehl (StJ), Eppard (Ste), Rand (An); 138-LB-Doering (Ol), Andre (BL), Menne (Ce), Hummel (C-1); 145-LB-Schmidt (Re), Cain (Sh), Novak (Fo), Suedbeck (Sl); 155-LB-Lange (Ca), Fladeboe (Wi), Palmer (Fr), Kunz (W-P); 167-LB-Jean (AL), Keller (Sti), Usset (Wa), Mundahl (Man); 185-LB-Wilmes (Os), Buxton (Ow), LeClair (SSP), Moudry (Ol); HVYWT-Blaske (Os), Nuytten (Mar), Schwichtenberg (W-P), Branger (An).

MISSOURI

Class I

SCORING—St. Louis Northwest 75½, Riverview Gardens 52, Ruskin 27½, Ritenour 21½, Hickman 18, Normandy 14, Raytown South 14, Affton 13½, Parkway West 13, University City 13, Glendale 12, Lee's Summit 12, K. C. Center 11, Winnetokna 10, St. Louis University High 10, DeSmet 9, Pattonville 9, Lindbergh 7, North Kansas City 6½, Berkeley 6, Jefferson City 6, Vianney 6, Ladue 5, McCluer 5, Raytown 5, Van Horn 4, Roosevelt 3, William Chrisman 3.

98-LB-Bogert (RG) champion, Ewing (Win) 2nd, Stylers (Be) 3rd, Koprivica (La) 4th; 105-LB-Bynum (Hi), Fowler (RG), Coons (NK), Rohrs (WC); 112-LB-Banks (UC), Dillick (SLN), Abbott (Vi), Manne (KCC); 119-LB-Robinson (SLN), Gonzales (Ru), Carsten (JC), Kellis (VH); 126-LB-Tuck (SLN), Yager (DeS), Holly (Hi), Crouch (Ro); 132-LB-Searcy (RS), Sater (Pat), Vogel (Li), Oldham (Rit); 138-LB-Greco (Rit), Barnes (SLN), Drescher (Ru), Blackwell (Ra); 145-LB-Clark (SLN), Boyd (Ru), Muelheisen (PW), Davis (RG); 155-LB-Theiss (LS), Dill (No), Monzars (KCC), Robinson (SLN); 167-LB-Paulsen (RG), Chrun (SLN), Johnson (No), Chambers (Ru); 185-LB-Bohner (Gl), Drury (SLUH), Hartzel (Rit), Greenlee (SLN); HVYWT-Galbierz (Af), Paulsen (RG), Maher (PW), Vogts (McC).

Class M-S

SCORING—Maryville 61, Blue Springs 48, Maplewood-Richmond Hgts 41½, St. Louis Country Day 27½, Excelsior Springs 17, St. Joseph Benton 17, Plattsburg 14, O'Hara 14, Kearney 13, Lexington 12, Helias 12, Odessa 12, Smithville 12, West Platte 12, Fulton 12, Seneca 11, Clinton 10, Pembroke Country Day 9½, Clayton 9, Sanannah 8, Jackson 7, St. Pius X 6, Hancock 5, Brentwood 4, Monett 4, Marshall 1, Platte City 1.

98-LB-Cook (Ke) champion, Pack (PCD) 2nd, Cline (WP) 3rd, England (Mo), 4th; 105-LB-Ramirez (BS), Haynes (Cli), Frey (WP), Madden (Mary); 112-LB-Pierce (Mary), Scheppers (He), Ludwig (SPX), Hovda (Cla); 119-LB-Staab (Mary), Cartwright (Se), Campbell (Platts), Carr (Br); 126-LB-Basinger (BS), Taylor (Mary), Wilson (SB), May (Ha); 132-LB-Killion (MRH), McCloskey (SLCD), Monk (Sa), Hinson (O'H); 138-LB-McCloskey (SLCD), Peters (MRH), Bixler (Mary), Shippy (Od); 145-LB-Hampton (Fu), Pope (ES), Shouse (BS), Leonard (Sa); 155-LB-Miller (Le), Burgess (MRH), Bay (SLCD), Thompson (Mary); 167-LB-Kincaide (Mary), Gray (SJB), Reminger (Ja), Klein (Cla); 185-LB-Middleton (Sm), Dworak (O'H), Douthit (Od), Blevins (ES); HVYWT-Elliott (BS), Smith (MRH), Mabrey (Platts), Lowery (ES).

MONTANA

Class AA

SCORING—Great Falls Public 75, Billings West 73½, Missoula Sentinel 65½, C. M. Russell 65, Flathead 47½, Great Falls Central 39½, Butte Public 29, Missoula Hellgate 26½, Billings Senior 22, Helena 7.

98-LB-Lave (BW) champion, Grant (CMR) 2nd, Owen (MS) 3rd, Zupan (GFC) 4th; 105-LB-Hill (CMR), Wattles (BW), Pesanti (MS), Gerber (BS); 112-LB-Pesanti (BP), Reichenbach (BS), Charron (CMR), Aztman (GFC); 119-LB-Tripp (MS), Vail (GFP), Hoherty (BW), Campbell (MH); 126-LB-Miller (BW), Davis (BP), Blake (Fl), Henderson (MS); 132-LB-Muzzana (GFP), Dixon (BW), Caras (MH), Brubaker (Fl); 138-LB-Kaste (GFC), Sechena (CMR), Rossberg (GFP); 145-LB-Durand (BW), Cassel (GFP), Horning (GFC), Palmer (MS); 155-LB-Powell (MS), Crone (Fl), Leonard (CMR), Janson (BP); 167-LB-Flaherty (MS), Gonzales (GFP), Schreiber (BW), Cottier (MH); 185-LB-Hoard (GFP), Ewing (Fl), Sloan (MH), B. Palmer (GFC); HVYWT-Paoli (CMR), Moore (Fl), Scott (GFP), S. Palmer (GFC).

NEW MEXICO AAAA WINNERS: L-R, front—Cordova (Sandia), Montoya (Albuquerque), Boyle (Sandia), Borunda (Mayfield), Espinosa (Gallup), Stansland (Manzano); back—Thornton (Farmington), Gonzales (West Mesa), Eisenhower (Sandia), O'Connor (Albuquerque Acad.), Smith (Los Alamos), Wall (Valley).

NEW JERSEY TITLISTS: L-R, front—Furman (Pascack Hills), Arminic (Seton Hall), Nisiovocchia (J. P. Stevens), Frick (Pope John), Surenian (Randolph); middle—Stuart (Piscataway), Raucci (Leonia), Camel (Dover), Stiefken (Westfield); back—Villecco (Deptford), Bennett (Roxbury), Miers (Phillipsburg).

NEBRASKA

Class A

SCORING—Bellevue 56½, Lincoln East 40, Millard 37½, Columbus 35, Omaha Central 33, Omaha North 25, Beatrice 24, Scottsbluff 22, Omaha Benson 21½, Lincoln High 19½, Lincoln Northeast 19, Omaha Westside 18, Grand Island 17, Kearney 17, Ralston 15, Omaha Rummel 14, Omaha South 13, Omaha Northwest 12, Omaha Burke 10, Pappillion 10, Norfolk 7, Omaha Tech 7, Lincoln Southeast 6½, Hastings 6½, Fremont 6, Boys Town 4, McCook 2, North Platte 2, Omaha Bryan 2.

98-LB-Fullerton (OC) champion, Berger (Mi) 2nd, Schwarz (LE) 3rd, Hopwood (Bel) 4th; **105-LB-Fullerton (OC)**, Kerndt (R), Bostwick (OR), Pieper (ON); **112-LB-Torres (S)**, Penke (P), Stokke (OW), Baldwin (GI); **119-LB-Orta (LH)**, Geisert (K), Craig (OS), Brown (CI); **126-LB-Arthur (LE)**, DeFrees (C), Hiller (OR), Ammons (OC); **132-LB-Carr (LE)**, Brooks (Bel), Stephens (ON), Oliver (OT); **138-LB-Stierwalt (Bea)**, Volnek (C), Miller (Mil), Knight (LNE); **145-LB-Nichols (Bel)**, Wurdinger (C), Lecuona (O), Farmer (N); **155-LB-Karki (Bel)**, Heidingsfelder (S), Cox (R), Mohrman (C); **167-LB-Patterson (Bel)**, Gish (OB), Tremain (Bea), Sutherland (OBe); **185-LB-Cahill (Mil)**, Duda (ON), Boyer (OW), O'Mara (LE); **HVYWT-Henson (LNE)**, Gregory (ONW), Bockhoven (LH), Plucknett (Bea).

Class B

SCORING—Alliance 50, Sidney 36, Albion 34½, Lexington 32, Cozad 29½, Auburn 29, Schuyler 28, Chadron 25½, Ashland 24, Gordon 19, Ord 16, Omaha Gross 14, Waverly 12, Holdrege 11½, Gering 11, Seward 11, Falls City 10, Loup City 9, Syracuse 9, Elkhorn 8, Firth Norris 8, Wahoo 8, Nebraska City 7, Utica Centennial 7, Broken Bow 6, Kimball 6, O'Neill 6, Tecumseh 6, York 6, Ainsworth 5, Blair 5, St. Paul 4, Valentine 4, Grand Island Northwest 3, Lincoln Plus 3, Central City 2, Crete 2, Wayne 1, Wood River 1.

98-LB-Rogers (As) champion, Skiles (Lex) 2nd, Saeger (E) 3rd, Stavropoulos (All) 4th; **105-LB-Fisher (Alb)**, Jones (Ch), Johansen (FC), Wilson (O'N); **112-LB-Abrams (Si)**, Girard (All), Rimpley (Lex), Marsh (Or); **119-LB-Hazlitt (Si)**, Norval (Se), Brown (All), Holding (Au); **126-LB-Girard (All)**, Childers (Si), Sabs (Se), Hartman (Ch); **132-LB-Borer (Alb)**, Ommert (H), Coufal (Sc), Reddy (Go); **138-LB-Lemmer (Co)**, Bodyfield (Or), Kaslon (LC), Tierney (BB); **145-LB-Whisler (Au)**, Beisner (Co), Heine (UC), Kine (V); **155-LB-Esterach (Lex)**, Philson (Ge), Schulz (Y), Guinan (OG); **167-LB-Johnson (Gol)**, Farley (Sy), Coufal (Sc), Oliverius (Alb); **185-LB-Fricke (Alb)**, Baker (Ch), Russell (FN), Christo (Alb); **HVYWT-Warner (Wav)**, Colwell (All), Deane (OG), Feurer (T).

Class C

SCORING—Arnold 36, Plainview 34, Bayard 33, Oakland 32, Gibbon 25½, Seward Concordia 25½, Bridgeport 25, Howells 22, Mitchell 21½, Milford 21, Valley 19, Ravenna 18, Springfield Platteview 15, Friend 14½, North Bend 14½, Oshkosh 14½, Raymond Central 14½, Rushville 14, Wakefield 13½, Sutton 12, Neligh 11, North Platte St. Patrick 10, Cairo Centura 9, Stanton 9, Waymore Southern 8, Hebron 7½, Hay Springs 7, Pender 7, Red Cloud 7, Crawford 6, David City 5½, Gretna 3, Newman Grove 2, Wilber 2.

98-LB-Magnusson (Oa) champion, Troyer (Mil) 2nd, Chapman (WS) 3rd, Anderson (V) 4th; **105-LB-Wickard (Ba)**, Eilenstine (CC), Paulson (F), Finke (Gi); **112-LB-Sok (Oa)**, Finke (Gi), Hill (Mil), Schneider (Br); **119-LB-Christian (SC)**, Green (Mit), Bonge (Pl), Urwiler (Ra); **126-LB-Bell (Os)**, Mahlock (SP), Barta (Ho), Rischling (Ba); **132-LB-Kubik (RC)**, Ferguson (A), Jensen (St), McCoy (Cr); **138-LB-Hopkins (V)**, Hinde (NP), Bohaboi (Ho), Rhoades (Mit); **145-LB-Liakos (Ba)**, Hunter (Ru), Coufal (Ho), Middleton (Br); **155-LB-Gardner (Wa)**, Finke (Ra), Seda (A), Turnbull (HS); **167-LB-Baker (SC)**, Houston (Br), Koski (Pe), Svoboda (DC); **185-LB-Holstead (A)**, Pellatz (Pl), Schweitz (Oa), Pacas (Br); **HVYWT-Hines (NB)**, Lingenfelter (Pl), Freeman (F), Henery (Ne).

Class D

SCORING—Clarks 39, Beaver City 38½, Stromsburg 38½, Winside 36½, Bertrand 33, Amherst 32, Arapahoe 30, Harvard 30, Franklin 29½, Cambridge 27, Butte 24, Harrisburg 23½, Sumner 20, Wolbach 17, Humbolt 14, Bennington 10, Shelton 9, Spalding Academy 9, Mullen 8, Leigh 7, Axtell 7, Loomis 6, Niobrara 5½, Hyannis 4, Brainard East Butler 4, Stella Southeast 4, Harrison 4, Palmer 3, Adams 2, Alma 2, Deshler 1, Elwood 1.

98-LB-Walbridge (Ar) champion, Hahn (Am) 2nd, Schmidt (F) 3rd, Fisher (Ber) 4th; **105-LB-Humpel (Bu)**, TenBensel (Ca), Wendland (Ar), Roberts (Ar); **112-LB-Jarger (Wl)**, Lilyhorn (Ber), Lush (BC), Dowse (Harv); **119-LB-Rollins (Harv)**, Church (Cl), Lacey (Sh), Wilson (Su); **126-LB-Rother (Wo)**, Brophy (Harv), Hancock (Hu), Drake (N); **132-LB-Jerred (Harris)**, Cunningham (Su), Rystrom (St), Micek (Cl);

CLASS OF N. E. INDEPENDENTS: L-R, front—Rau (Exeter), Bouchard (Governor Dummer), Barquet (Tabor), Saul (Mt. Hermon), Graham (Andover), Cisero (Mt. Hermon); back—Freitas and Yanku (Tabor), Mellen (Exeter), Marini and Barker (Tabor), Thompson (Exeter).

BEST IN NEW MEXICO AAA-AA: L-R, front—Avalos (Gadsden), Niblett (Cobre), Rougemont (Grants), Pavia (Gadsden), Johnson (Belen), Vigil (St. Michael's); back—Barrazas (Cobre), Luchsinger (Deming), Chavez and Dominguez (Cobre), Kailey (NMSVH), Gutierrez (Grants).

NEW YORK STATE CHAMPIONS: L-R, front—Hunte (Bellmore-Kennedy), Antonacci (Brentwood), Hunt (West Genesee), Goldsmith (Ramapo), Sload (Niagara-Wheatfield), Applebaum (Lawrence); back—Jurgens (Hendrick-Hudson), Hept (Rush-Henrietta), Cartwright (Kesequa), Horvath (Ramapo), Whipple (Irondequoit), Capone (Watertown), Intreglia (West Babylon).

138-LB-Meyer (Ber), Erickson (St), Bader (M), Klingelhoef (Am); 145-LB-Maaske (BC), Warner (Ben), Hill (Ar), Esch (SA); 155-LB-Church (Cl), Carmichael (Bu), Isom (Harrisb), Krueger (Wi); 167-LB-Erickson (St), Witte (Ca), Feye (Le), Becker (BC); 185-LB-Jameson (Am), Cleveland (Wi), Peterson (Ber), Petersen (Ca); HVYWT-Wilsman (F), Pollard (Cl), Upsom (BC), Beckman (St).

NEVADA

Class AAA

TEAMS—Basic, Bishop Gorman, Reno, Sparks, Valley, Western.
98-LB-Springer (Ba) champion; 105-LB-Cooley (V); 112-LB-Lee (Ba); 119-LB-May (Ba); 126-LB-Teel (V); 132-LB-Salagar (Ba); 138-LB-LaBarron (V); 145-LB-Welland (R); 155-LB-Trudell (S); 167-LB-Brennin (BG); 185-LB-Simonini (V); HVYWT—Woodward (W).

Class AA

TEAMS—Boulder City, Douglas, Fallon, Hawthorne, Lowry, Yerrington.
98-LB-Butler (Y) champion; 105-LB-Billingsley (L); 112-LB-Reilly (F); 119-LB-Watts (BC); 126-LB-Voshall (Y); 132-LB-Sousa (H); 138-LB-DelPorto (Y); 145-LB-McLaughlin (Y); 155-LB-Bender (H); 167-LB-Williams (D); 185-LB-Rippe (Y); HVYWT—Smith (BC).

NEW ENGLAND

Interscholastic

SCORING—Wayland 54½, Coventry 50, Lowell 42, Keene 32, Chelmsford 20½, Pilgrim 20, Middlebury 16½, Brockton 13½, Belfast 12, Westfield 11; Others—Concord-Carlisle, Lexington, Pentucket, Rumford, Springfield Classical, St. Johnsbury, West Warwick.

98-LB-Lambert (Lo) champion, Pucino (Co) 2nd; 105-LB-Scadova (K), Blendenu (Ch); 112-LB-Hartin (War), Duffey (CC); 119-LB-Pucino (Co); Richard (R); 126-LB-Mitchell (M), Brunero (WW); 132-LB-Sprague (Be), Lakin (Lo); 138-LB-Way (Le), Hill (K); 145-LB-Whalen (Lo), Thone (Pe); 155-LB-Chase (Way), Bissilon (West); 167-LB-Dunham (Br), Treblbock (StJ); 185-LB-Kowolski (Way), Fenton (SC); HVYWT—Harmon (Way), Rich (Ch).

Independent Class A

SCORING—Tabor 111, Exeter 82, Andover 75½, Mt. Hermon 72½, Governor Dummer 60½, Wilbraham-Monson 38½, Worcester 37, Williston 25½.

110-LB-Rau (E) champion, Winkel (GD) 2nd, Pierto (Wo) 3rd, Hannigan (WM) 4th; 115-LB-Bouchard (GD), Cocchiara (WM), Ergott (Mth), McHerry (E); 121-LB-Barquet (T), Kawno (A), Cisero (Mth), Delany (WM); 127-LB-Saul (Mth), Spaulding (T), Caldwell (GD), Sommerfeld (A); 133-LB-Graham (A), Slutsky (T), Metcalf (GD), Urban (Wo); 138-LB-Cisero (Mth), Reynolds (A), Gould (Wo), Barns (E); 145-LB-Friestas (T), O'Connor (A), Majika (Wi), Potter (GD); 152-LB-Yanku (T), McCall (A), Woodson (WM), Roome (GD); 160-LB-Mellen (E), Biddle (Mth), Barker (T), Fox (GD); 167-LB-Marini (T), Petty (E), Bissett (A), Pope (GD); 177-LB-Barker (T), Fickert (Wi), Flaherty (Wo), Gleason (E); HVYWT—Thompson (E), Donnelly (T), Waterhouse (Mth), Bell (Wo).

Independent Class C

SCORING—Fryeburg Academy 82½, Hyde 77, Rivers Country Day 73, St. Pauls 63, Thayer 43½, Moses Brown 38½, Winchenton 35, Holderness 19, North Yarmouth Academy 15, Cardinal Cushing 1.

110-LB-Keough (FA) champion, Laughlin (StP) 2nd, Greene (RCD) 3rd, Marchione (T) 4th; 115-LB-Burdick (W), Libby (FA), Latessa (T), Robie (H); 121-LB-D. Wilson (FA), Welborn (StP), MacFarlane (NYA), Ostrom (MB); 127-LB-Soloman (RCD), Hirsch (Hy), Rega (T), Estes (FA); 133-LB-Beckman (Hy), Rosenburg (RCD), N. Wilson (FA), Pyles (Ho); 138-LB-Latessa (T), Caisse (W), Farrington (FA), Gose (StP); 145-LB-Urquhart (FA), Barker (StP), Potter (MB), Corners (W); 152-LB-Dichiaro (Hy), Qua (MB), Epstein (RCD), Jones (W); 160-LB-Tsagaris (MB), Durgin (RCD), Holsapple (StP), Parish (Ho); 167-LB-Henriques (StP), Farley (RCD), Lake (FA), Remmey (Hy); 177-LB-Slattery (Hy), Durham (FA), Griffin (StP), Rogois (T); HVYWT—Barker (RCD), Collins (Hy), Garwacki (NYA), Geogan (T).

NEW JERSEY

TEAMS—Belleville, Bishop Eustace, Cedar Ridge, Deptford, Dover, Edgewood, Haddon Twp., Highlands, Howell Twp., Hunterdon, J. P. Stevens, Jackson, Lenape, Leonia, Madison Twp., Manasquan, Middleton, Morristown, North Hunterdon, Old Tappan, Paulsboro, Pat Kennedy, Pascack Hills, Phillipsburg, Piscataway, Pope John,

NORTH DAKOTA "B" TITLISTS: L-R, front—Walsh (Garrison), Schatz (Zeeland), Carter (Mayville-Portland), Jacobs (St. Marys New England), Horner (Napoleon), Schmitt (St. Marys New England); back—Trett (Oakes), Bruins (Watford City), Hoffman (Ashley), Willman and Huck (New Salem), Ternes (Napoleon).

NORTH DAKOTA "A" WINNERS: L-R—Brew and Hülzedeher (Bismarck), Knutson (Williston), Nelson (Minot), Sandoval (Mandan), Dodds and Thorson (Fargo North), Eslinger (Minot), Jaeger (Fargo North), Clement (Hettinger), Malsom and Slater (Minot Ryan).

TOPS IN WESTERN NORTH CAROLINA: L-R, front—Pate and Collins (South Iredell), Tillman (North Rowan), Ferguson (Thomasville), Collins (South Iredell), Holden (Avery County); back—Chambers (Asheboro), Walden (South Iredell), Vance (Avery County), Hicks (Watauga), Morgan (North Rowan), Mathew (South Iredell).

Pt. Pleasant Boro, Randolph, Rancocas Valley, Roxbury, Seton Hall, Warren Hills, Westfield, West Morris.

98-LB-Furman (Ph) champion, Conroy (WH) 2nd, Maloney (E) 3rd, Rodriguez (Man) 4th; **105-LB-Arminio (SH)**, Hamilton (Pau), Jacoutot (MT), Hughes (NH); **112-LB-Nisivoccia (JPS)**, Cholish (WM), Kennedy (E), Hargett (PK); **119-LB-Frick (PJ)**, Gardner (BE), Guerin (Ran), Steiner (Murd); **126-LB-Surenian (Ran)**, Fleming (PPB), Lear (Ph), Mustaccio (Bel); **132-LB-Stuart (Pi)**, Hicks (HadT), Lane (Mid), Dennis (WF); **138-LB-Raucci (Leo)**, Rivera (Ja), Osbourne (Ph), Carey (Hi); **145-LB-Camel (Do)**, Kanis (JPS), Bennett (Bel), Hemhauser (NH); **155-LB-Stieken (Wf)**, Beins (HowT), Stark (Mor), Haga (HC); **167-LB-Villecco (De)**, Ashley (PH), Cannon (Leo), Motley (CR); **185-LB-Bennett (Rox)**, Brown (RV), Behmer (NH), Cursi (Ph); **HVYWT-Miers (Ph)**, Murberg (Ot), Harris (Len), Gibson (Cr).

Independent

SCORING—Blair 99½, St. Benedicts 87, Lawrenceville 70½, Delbarton 59½, Montclair Academy 55, Pingry 40½, Morristown-Beard 40½, Peddie 34, Pennington 26, Englewood 22, St. Bernards 19½, Newark Academy 19, Bordentown Military 16, Admiral Farragut 14, Hun 9, Wardlaw 5, Neuman Prep 4½, Rutgers Prep 4.

98-LB-Werner (L) champion, Hillman (BM) 2nd, Finney (MA) 3rd, McDonald (H) 4th; **105-LB-VanSickle (Bl)**, Valuano (D), Misland (L), Csete (MB); **112-LB-Beer (L)**, Overton (E), Sparago (Bl), Shane (Pen); **119-LB-Talbot (MA)**, Petti (MB), Grassi (L), Betteridge (Pin); **126-LB-Stasick (StBen)**, Brun (Bl), Zinszer (Pin), Bamburger (Ped); **132-LB-Perretti (MA)**, Chokran (StBen), Boross (Ped), Muchmore (Pen); **138-LB-Egan (SeBen)**, Donohoe (D), Miller (Ped), Kovacs (MA); **145-LB-Myers (Bl)**, Hain (NA), Fessenden (MB), Schirren (StBen); **155-LB-Kendall (Pin)**, Talarico (StBen), Concoran (L), Peters (D); **167-LB-Lieberman (Bl)**, Engleberger (StBer), Lucas (L), Naughton (Pin); **185-LB-Foit (MB)**, Nichols (D), Jernick (StBen), Kaufman (Bl); **HVYWT-Downy (StBen)**, Morash (Bl), Gillis (NA), Hoffman (Pen).

NEW MEXICO

Class AAAA

SCORING—Sandia 61, Manzano 55½, Rio Grande 52½, Gallup 37, Carlsbad 35, Mayfield 33½, Alamogordo 31½, Farmington 29½, Albuquerque Academy 28, Goddard 27½, Highland 24½, West Mesa 24, Las Cruces 22, Valley 20½, Albuquerque High 19½, Los Alamos 17½, Eldorado 16, Del Norte 15, Roswell 4, Santa Fe 2.

98-LB-Cordova (S) champion, Vavoudis (Go) 2nd, Yee (AH) 3rd, Garcia (WM) 4th; **105-LB-Montoya (AH)**, Garcia (RG), Endy (Go), Winterink (Man); **112-LB-Boyle (S)**, Sanchez (RG), Hernandez (Ala), Carter (Go); **119-LB-Borunda (Ma)**, Baca (Ala), Sanchez (RG), Behunin (Man); **126-LB-Espinosa (G)**, Arangon (RG), Lopez (Ala), Griego (E); **132-LB-Stensland (May)**, Campbell (H), Robertson (LC), Sprague (E); **138-LB-Wall (V)**, Moore (H), Orr (Ca), Owen (C); **145-LB-Smith (LA)**, Cotton (S), Stoltzfus (C); **155-LB-O'Connor (AA)**, Maturino (May), Eselman (F), Winterink (Man); **167-LB-Eisenhour (S)**, Green (DN), Methola (C), Vickers (Man); **185-LB-Gonzales (WM)**, Sanchez (RG), Houston (Man), Kent (AA); **HVYWT-Thornton (F)**, Ingram (C), Jordan (Ca), Marquez (May).

Class AAA-AA

SCORING (top 10)—St. Michael's 62½, Cobre 60, Deming 44, Grants 42, New Mexico School for the Visually Handicapped 32½, Gadsden 26½, Aztec 25½, Belen 25, Taos 22, Silver City 16½; Others—Carrizozo, Los Lunas, Tucumcari, West Las Vegas.

98-LB-Vigil (StM) champion, Schmeidler (A) 2nd, Hoff (Ca) 3rd, Yara (WLV) 4th; **105-LB-Johnson (B)**, Solan (StM), Jacques (A), Romero (Ta); **112-LB-Pavia (Ga)**, Gonzales (StM), Chavez (NMSVH), Sandoval (Co); **119-LB-Doumement (Gr)**, Medina (Ta), Pino (NMSVH), Montoya (Tu); **126-LB-Niblett (Co)**, Trujillo (D), Albers (StM), Gutierrez (Gr); **132-LB-Avalos (Ga)**, Rogers (StM), Lara (NMSVH), Chavez (B); **138-LB-Gutierrez (Gr)**, Duran (LL), Messa (D), Pacheco (Tu); **145-LB-Kailey (NMSVH)**, Ritter (A), Ernest (D), Vega (SC); **155-LB-Dominguez (Co)**, Roman (D), Detter (Ta), Garcia (StM); **167-LB-Chavez (Co)**, Hunt (Gr), Abalos (SC), Davis (Tu); **185-LB-Luchsinger (D)**, Vigil (StM), Hunter (Co), Speight (Ca); **HVYWT-Marrazas (Co)**, Luna (B), Nelson (SC), Sanchez (Gr).

NEW YORK

SCORING—By Sections—Section 8—83½, Section 5—82, Section 3—69, Section 6—59, Section 11—58½, Section 9—51, Section 4—49, Section 1—43½, Section 7—11, Section 2—10, Section 10—5.

98-LB-Applebaum (Lawrence 8) champion, Goodfellow (Brentwood 11) 2nd, Scott (Baldwinsville 3) 3rd, Arnold (Pioneer 6) 4th; **105-LB-Sloand (Niagara-Wheat 6)**, Chappelle (Canadiagua 5), Reed (V. Stream South 8), Doi (Sidney 4); **112-LB-Gold-**

smith (Ramapo 9), Tundo (Frontier 6), Gillette (Lafargeville 3), Mitchell (Great Neck South 8); **119-LB-Hunt** (West Genesee 3), Valesio (Macarthur 8), Meldrim (Cortland 4), Tiso (Newburgh 9); **126-LB-Antonacci** (Brentwood 11), Cotroneo (E. Rochester 5), Greene (Cicero 3), Kanter (John Jaw-W F 1); **132-LB-Hunte** (Bellmore K. 8), Houtman (Ithaca 4), Debiase (Tonawanda 6), Sarkissian (Lakeland 1); **138-LB-Intreglia** (W. Babylon 11), Marriott (Herkimer 3), Stumpf (Rush-Henrietta 5), Granowitz (Massapequa 8); **145-LB-Capone** (Watertown 3), Munroe (Ardley 1), Everett (Peru 7), Costello (Bayshore 11); **155-LB-Whipple** (Irondequoit 5), Manning (Ramapo 9), Jenks (Chenango Forks 4), Daveport (Guilerland 2); **167-LB-Horvath** (Ramapo 9), Stevens (Fulton 3), Weisenfluh (Rush-Henrietta 5), Wilson (Waverly 4); **177-LB-Cartwright** (Kesequa 5), Hinkle (Cortland 4), Radini (Valley Stream N 8), Wefing (Maple Grove 6); **215-LB-Hept** (Rush-Hen 5), Smith (Brentwood 11), Mayorga (Massapequa 8), Artis (Peekskill 1); **HVYWT-Jurgens** (Hendrick Hudson 1), Grmusha (Tonawanda 6), Accera (North Shore 8), Joseph (Eastridge 5).

NORTH CAROLINA

SCORING—Ragsdale 47½, Garinger 42, East Mecklenburg 37½, Harris 26½, West Carteret 24½, Olympic 23½, Jacksonville 22, Brevard 21, Reid Ross 19½, New Hanover 18, West Henderson 17, Ben Smith 16½, New Bern 16, Raleigh-Enloe 16, High Point Andrews 15, Parkland 15, E. E. Smith 14, Hillside 13½, Sanford-Central 13½, Mt. Airy 12½, Asheville 12, Cary 12, R. J. Reynolds 12, South Alamance 12, Independence 11, Northern Nash 11, Camp Lejune 9½, North East Guilford 9, Goldsboro 8½, Harding 8½, South Stokes 8½, Conley 8, South Mecklenburg 8, Fike 7, Myers Park 5.
98-LB-Fraleay (Ca) champion, Keys (A) 2nd, Stanley (WC) 3rd, Rayle (BS) 4th; **105-LB-Hulbert** (NH), Morgan (R), Tyson (Co), Crook (WH); **112-LB-Harris** (Ca), Toliver (SC), Cowling (CL), Widis (MP); **119-LB-Blackmon** (EM), Chapman (R), Woods (O), Powell (NEG); **126-LB-Southern** (EES), Dudley (WC), deCastrique (SM), Odum (Br); **132-LB-France** (MTA), Starkey (O), McAnally (RR), Corn (WH); **138-LB-Cowan** (J), Broome (EM), Sawyer (Hard), Price (SS); **145-LB-Wilson** (P), Starks (RR), Miller (EM), Ford (Go); **155-LB-Deese** (R), Mills (Harr), Kellum (J), Bullock (Hi); **167-LB-Snyder** (Ca), Holt (Ca), Goldston (Hi), Carson (R); **185-LB-Burr** (B), Kearns (NN), Kennedy (RJR), Radford (WC); **195-LB-Wright** (RE), Willis (I), Cayton (NB), Leak (BS); **HVYWT-Duncan** (Harr), Ollis (HPA), Allen (SA), Marvin (WH).

Western North Carolina

SCORING—South Iredell 108½, Thomasville 73, North Rowan 56, Watauga 52½, Albemarle 47, Asheboro 38, North Davidson 36, Avery County 33, Hudson 30, Davie County 25½, Kannapolis 25, Lexington 24½, Statesville 24½, East Rowan 23½, North Iredell 23, Mooresville 21½, Salisbury 14, West Rowan 13½, McDowell 13, Newton-Conover 13, South Rowan 13, Wilkes Central 8, Alexander Central 6, Valdese 6, Lenoir 0, Kings Mt. 0.

98-LB-Holden (Av C) champion, Reavis (St) 2nd, Isley (NR) 3rd, Oglesby (As) 4th; **105-LB-Collins** (SI), Stanbury (Wa), Hibbett (T), Trexler (Sa); **112-LB-Ferguson** (T), Clark (ND), Killian (N-C), Hoover (NI); **119-LB-Tillman** (NR), Jasperse (T), Freshour (Mc), Patterson (K); **126-LB-Collings** (SI), Taylor (H), Brown (Al), Turner (NR); **132-LB-Pate** (SI), Harrington (Al), Byrd (As), Canup (ER); **138-LB-Chambers** (As), Kincaid (H), Stanbury (Wa), Jolly (SI); **145-LB-Walden** (SI), Rummage (Al), Ange (Lex), Brown (Wa); **155-LB-Vance** (AvC), Welch (ND), Westmorland (SI), Moffitt (As); **167-LB-Hicks** (Wa), Howard (Mo), Skeen (T), Curlee (SR); **185-LB-Morgan** (NR), Lowe (ER), Danaher (SI), Smith (ND); **HVYWT-Mathew** (SI), Reese (T), Godbey (DCo), Kirk (NR).

NORTH DAKOTA

Class A

SCORING—Bismarck 80, Minot Ryan 75½, Fargo North 52, Minot 47½, Williston 35, Mandan 32½, Fargo South 23, Hettinger 20, Grand Forks Central 18, Jamestown 11, Valley City 10, Carrington 9, Fargo Shanley 9, Bowman 8, Devils Lake 7, Wahpeton 7, Langdon 6½, West Fargo 6, Dickinson 6, Rugby 3.

98-LB-Brew (Bi) champion, Christen (MR) 2nd, Hartwig (Ma) 3rd, Johnson (Mi) 4th; **105-LB-Hilzendeger** (Bi), Haugen (FSO), Lemert (C), Hiltner (L); **112-LB-Knutson** (Wi), Haarsager (FN), Coehring (Bi), Williams (FSO); **119-LB-Nelson** (Mi), Maisey (Wi), Berg (Di), Ovammen (GFC); **126-LB-Sandoval** (Ma), Gabriel (Bi), LeDoux (FSH), Bierklie (Mi); **132-LB-Dodds** (FN), Cook (MR), Olson (Mi), Lucas (FSO); **138-LB-Thorson** (FN), Reimnitz (Bi), Kendall (J), Feist (MR); **145-LB-Eslinger** (Mi), Satterfield (Wi), Harmon (MR), Bunk (Bi); **155-LB-Jaeger** (FN), Schmit (MR), Sagmiller (Ma), Luck (Mi); **167-LB-Clement** (He), Zitzman (Bi), Sorenson (VC), Schriock (Mi); **185-LB-Malson** (MR), Mayer (Bi), Lovdokken (Wa), Melling (He); **HVYWT-Slater** (MR), Zacher (GFC), Olson (Bo), Scully (WF).

Class B

SCORING—Watford City 63, Napoleon 41½, Belcourt 40½, New Salem 37, Sargent Central 31½, New England St. Mary's 31, Mayville-Portland 29½, Garrison 27, Ashley 26, Central Cass 25, Oakes 17½, Zeeland 16, Walhalla 14, Turtle Lake 13, Velva 13, Ellendale 10, Linton 10, Oak Grove 10, Parshall 7, Enderlin 6, Rolla 6, LaMoure 5, Litchville 2, Dakota 1½, Hatton 1, Lakota 1, New Town 1.

98-LB—Schmitt (NESM) champion, Kuntz (N) 2nd, Johnsrud (WC) 3rd, Clark (O) 4th; 105-LB—Walsh (G), Saunders (SC), Pojorie (WC), Schumacher (Z); 112-LB—Schatz (Z), Evans (TL), Falcon (B), Jacobson (La); 119-LB—Carter (MP), Schultz (WC), Decoteau (B), Ternes (N); 126-LB—Horner (N), Trottier (B), Peterson (MP), Johnson (CC); 132-LB—Jacobs (NESM), Sanford (WC), Hoesel (NS), Kuntz (Lin); 138-LB—Trett (O), Schrock (CC), Frank (C), Foote (P); 145-LB—Bruins (WC), Bercier (B), Amb (MP), Juelfs (NESM); 155-LB—Hoffman (A), Hystad (WC), Kaiser (El), Moberg (En); 167-LB—Ternes (N), Dryden (OG), Vincent (Wal), Kittleson (V); 185-LB—Huck (NS), Schauer (A), Evans (SC), Bachmeier (V); HVYWT—Willman (NS), Anderson (SC), Matthews (G), Werner (Lin).

OHIO**Class AAA**

SCORING—Parma Valley Forge 34, Bay Village 34, Upper Arlington 30½, East Cleveland Shaw 29½, Cincinnati Withrow 29½, Cleveland John Marshall 29, Willoughby South 23½, Lorain Admiral King 22½, Mayfield 21½, Mentor 21½, Cleveland St. Joseph 17½, Lancaster 16½, Groveport 16, Warren Western Reserve 16, Berea 16, Maple Heights 15½, Tallmadge 15½, Grafton Midview 15½, Elyria 15, Garfield Heights 15, Cleveland St. Edward 15, Toledo Rogers 15, Toledo St. Francis 15, North Royalton 14, Toledo Scott 13, Cleveland Orange 12, Ashtabula 12, West Geauga 12, Lyndhurst 12, Brush 12, Midpark 12, Stow 11½, Dayton Wayne 10, Akron Hower 9, Dayton Stebbins 9, Eastlake North 9, North Canton Hoover 9, Euclid 8, Galloway Westland 8, Columbus Whetstone 7½, Bedford 7, Defiance 7, Trotwood Madison 7, Westlake 7.

98-LB—Kenny (CJM) champion, Deubel (MH) 2nd, Longmir (CW) 3rd, Edwards (GW) 4th; 105-LB—Podnar (Me), Kesserling (Tal), Kibler (PVF), Burgoon (NCH); 112-LB—Carel (ECS), Mulhall (CStJ), Noble (LAK), Richardson (AH); 119-LB—Hatchet (CW), Grant (ECS), Young (PVF), Sanders (DS); 126-LB—Guyton (TStF), Blazek (LStE), Pace (Ma), Busch (UA); 132-LB—Schoeneman (BV), Parker (WG), Shick (WS), Randles (EN); 138-LB—Osgood (TR), Bergen (NR), Novak (CO), Stanley (UA); 145-LB—Reeve (La), Gore (LB), Hess (Ma), Maciejowski (Bed); 155-LB—Kirkendall (Ber), Myles (Mi), Kurtz (CJM), Garver (TM); 167-LB—Luecki (GM), Jackson (LAK), Liske (WS), Fair (PVF); 175-LB—Sweigard (EL), Haynes (TS), Smith (St), Quigley (We); 185-LB—Curtis (Gr), Davis (WWR), Moore (Ash), Blasingame (Eu); HVYWT—Totten (BV), Lea (GH), Wynne (UA), Hurd (DW).

Class AA-A

SCORING—Kenston 61, Oregon Cardinal Stritch 44, Columbus DeSalles 42½, Carrollton 31½, Plain City Jonathan Alder 30½, Circleville 30, Cincinnati Reading 26½, Norwalk 24, Akron St. Vincent 22, Oberlin 22, Harrison 21, Perrysburg 18½, Fremont St. Joseph 18, Mantua Crestwood 18, Columbus Grandview Heights 16, Beachwood 15½, Geldit West Branch 15½, Columbus Bishop Ready 15½, Sandusky 15, St. Mary's 15, Mogadore 14½, Columbus Watterson 14, Holland Springfield 14, Medina Buckeye 14, Dayton Oakwood 13, Bellaire St. John 12, Milan Edison 12, Minerva 12, Napoleon 12, Springfield Greenon 11, Marysville 9, Oak Harbor 9, Orrville 9, Richmond Heights 9, Tipp City Tippecanoe 9, Cleveland Cuyahoga Heights 8, Pemberville Eastwood 8, Delaware Olentangy 7, Ironton 6½.

98-LB—Panning (PWB) champion, Lombrana (OCS) 2nd, Neal (CD) 3rd, Evangelista (RH) 4th; 105-LB—Stalnaker (PCJA), Bauer (CD), Holland (Mi), Drake (TCT); 112-LB—Dieli (CBR), Stalnaker (PCJA), Tomkins (Mo), Foote (CCH); 119-LB—Low (CG), Heffeman (CW), DiGiovanni (Ke), Rohrbaugh (Car); 126-LB—Hawald (Be), Tschantz (Car), Simpkins (OH), Howell (DO); 132-LB—Metcalf (Perr), Webb (Cir), Hollern (CD), Alvarez (PE); 138-LB—Blank (AST), Bush (CR), Luther (OCS), Wanner (CD); 145-LB—Graham (Ke), Engel (CR), Shandel (Car), Kiss (Mar); 155-LB—Pugh (No), Gliatta (ME), Clark (Ob), Althans (Ke); 167-LB—Bergman (OCS), Rphda (Na), Law (Ke), Smith (No); 175-LB—Kelly (Ha), Link (BStJ), Beier (FStJ), Bowman (Or); 185-LB—Davey (Cir), O'Brien (Ke), Schmidt (SStM), Gatt (FStJ); HVYWT—Rodhe (MC), Hough-taling (MB), Fennell (HS), Helton (SG).

OKLAHOMA**Class AAAA**

SCORING—Midwest City 63, Norman 44½, East Central 37½, Edison 35, Nathan Hale 34, Memorial 32, Ponca City 27½, Moore 26, Putnam City 17, U.S. Grant 14;

PUERTO RICO'S BEST: L-R, front—Rivera (Antilles), Laporte (Commonwealth), Fehely (Robinson), Ronquillo (Antilles), Sierra (San Ignacio), Gonzalez (Antilles); back—Ruiz (San Ignacio), Dortch and Fisher (Ramey), Odriozola and Cutierrez (Robinson), Bravo (Ramey), Toothaker (Antilles).

SOUTH CAROLINA CHAMPS: L-R, front—Perry (Middleton), Pearson (Dreher), Bennett (Bishop England), Branham (Camden), Brown (Brookland Cayce), Smith (Lower Richland); back—Cobb (Camden), Byrd (Dreher), Arnett (Spartanburg), Green (Middleton), Brown (Lower Richland), Glover (Westside).

FINEST IN UTAH AAA: L-R, front—Trujillo (Hillcrest), Lopez (Granger), Love (Kearns), Romero (Tooele), Prete (Proco), Rollins (Kearns); back—Snyder (Lehi), Phillips (Pleasant Grove), Rudd (Brighton), Bowman (East), Largent (Olympus), Peterson (Lehi).

Others—Del City, John Marshall, McLain, Muskogee, Northeast, Will Rogers.

98-LB—Mikawa (PutC) champion, Lunger (Norm) 2nd, Jones (WR) 3rd, Koepf (NH) 4th; 105-LB—Gomez (USG), Ross (MC), Knight (WR), Key (Norm); 112-LB—Bruce (Ed), Wells (NH), Nelson (MC), Green (Norm); 119-LB—Anderson (MC), Martin (Ed), Follwill (Norm), Nyquist (EC); 126-LB—Maddox (C), Whiteman (MC), Young (Norm), Burlison (DC); 132-LB—Boucher (Me), Galloway (Ed), Bynum (Norm), Magness (JM); 138-LB—Ameen (MC), Jones (NH), Montgomery (Norm), Kent (DC); 145-LB—Coburn (PonC), Robertson (Mo), Jenkinson (Me), Morkenson (PutC); 155-LB—Hunt (PonC), Bedingfield (EC), Gorney (Me), McGrath (Mu); 167-LB—Hughes (NH), Sturdivant (Mo), McGuaig (Me), Warren (Nort); 185-LB—Elrod (EC), Smith (Nort), Whithead (DC), Hall (MC); HVYWT—Romine (EC), Price (MC), Ward (Mo), Price (PonC).

Class AAA

SCORING—Southeast 48½, Blackwell 48, Edmond 42½, Altus 34, Kelley 33, Charles Page 32½, Broken Arrow 32, Donart 28, Daniel Webster 18, Washington 15; Others—Ardmore, Carl Albert, Choctaw, College High, Miami, Tahlequah.

98-LB—Powell (Al) champion, Angle (Bl) 2nd, Kerr (Ba) 3rd, Sutterfield (CP) 4th; 105-LB—Phillips (CP), Godbehre (Bl), Martin (E), Hill (K); 112-LB—Henning (S), Almack (Bl), McKinney (CH), Malcolm (M); 119-LB—Hart (E), White (CA), Little (Do), Stevens (CP); 126-LB—Dill (BA), Melton (W), Wylie (Do), Gilpin (K); 132-LB—Davis (Al), Solomon (S), McKee (Ar), Young (Bl); 138-LB—Peck (CP), Hendricks (E), Fagan (Do), Jackson (DW); 145-LB—Adkins (Do), Babione (Al), Brown (K), Kostink (S); 155-LB—Kilgore (DW), Osban (S), Ruggs (Bl), Hood (Ba); 167-LB—Dyson (T), Ward (Bl), Yandell (E), Hale (Cho); 185-LB—Ellis (S), Brewer (E), Kinney (K), Laughry (CH); HVYWT—Floyd (K), Gideon (Ba), Todd (W), Lee (Ar).

Class AA

SCORING—Perry 98, Hobart 41, Pawhuska 37, Cordell 27, Wagoner 24, Geary 21½, Sallisaw 21½, Harrah 18, Bristow 16, Sulphur 15; Others—Anadarko, Bixby, Clinton, Collinsville, Jenks, Mustang, Okarche.

98-LB—Busby (Pe) champion, Wilson (Pa), 2nd, Dalke (Ho) 3rd, Hayes (Cl) 4th; 105-LB—Mervaldt (O), Theissen (Cor), Tabor (Col), Trigalet (Br); 112-LB—Brack (G), Kulp (Bi), Standerfer (Ho), Dabbs (A); 119-LB—Smith (W), Green (Cor), Spencer (Pa), Tovar (Pe); 126-LB—Randall (Pe), Brack (G), Styron (Ho), Reel (Sa); 132-LB—Boothe (Pe), Williams (Cor), Sanders (Ho), Wells (Pa); 138-LB—Hixon (M), Seat (Pe), Coble (Sa), Taylor (Pa); 145-LB—Murnan (Pa), Hughes (Pe), Willis (Ho), Flood (Br); 155-LB—Fine (Sa), Twitty (Ho), Beasley (Pe), Huggins (J); 167-LB—Vasek (Pe), Canada (Ha), Dalke (Ho), Ashley (Br); 185-LB—Lloyd (Pe), Foster (Ha), Ledgress (Su), Barnett (Br); HVYWT—Lancaster (W), Day (Su), Jenkins (An), Groom (Pe).

OREGON

Class AAA

SCORING—Silverton 64, Putnam 35½, Oregon City 35, Marshall 32, Tigard 32, The Dalles 30, Milwaukie 28½, McNary 26, Aloha 25, Madison 24½, David Douglas 19, Clackamas 18, Churchill 17, West Albany 17, South Albany 16, Grants Pass 16, Bend 15½, Hermiston 15½, North Bend 14, Estacada 14, Corvallis 13½, Pendleton 12½, South Salem 12½, Lebanon 12, Newberg 11½, Sandy 11, Franklin 11, Molalla 10½, McLoughlin 10, Cleveland 8, Marshfield 8, Sweet Home 8, Lincoln 6.

98-LB—Higgins (SA) champion, Perri (Al) 2nd, Leeper (TD) 3rd, Smyth (Mad) 4th; 105-LB—Faulkner (Sil), Reyburn (DD), Baker (Mar), Bottorff (GP); 112-LB—Scott (Mil), Bolen (Pu), Hayden (Cpr), Kuwawa (Mar); 119-LB—Johnson (OC), Nelson (Sil), French (Be), Nordahl (NB); 126-LB—Boucher (McN), Dahl (Le), Parent (McL), Reuter (Ch); 132-LB—Nearing (Mar), Bourne (San), Berkey (SS), Henry (Be); 138-LB—Keeney (Ti), Ziebart (McN), Bryan (McM), Garboden (Mar); 145-LB—Jossi (Mil), Hulin (Mad), Johnson (OC), Currie (Sil); 155-LB—Palm (Ti), Kramer (TD), Hensel (He), Cloutier (Fr); 167-LB—Kersey (Es), Scott (OC), Graham (SH), Thomson (Ch); 178-LB—Waldrup (Sil), Siler (Ne), Monagon (Al), Engles (Cle); 191-LB—Haberlach (Cla), Ermini (Pu), Bielenberg (Sil), Usher (Li); HVYWT—Jackson (WA), Todd (Pu), Collins (TD), Hogland (Mol).

Class AA

SCORING—Woodburn 106, Cascade 56, Crook County 53, Philomath 47½, Burns 41, Eagle Point 34½, Phoenix 33, Scappoose 27, Myrtle Point 25½, Douglas 24½, Coquille 20½, Gold Beach 17½, Yamhill-Carlton 17, Junction City 16½, Sherwood 16½, Gladstone 16, Henly 15, Tillamook 14, North Marion 13, Seaside 13, Siuslaw 12, Brookings 11, Nyssa 10½, Lakeview 10, Gervais 9½, Sutherlin 8½.

98-LB—Mathies (Wo) champion, Phelps (Phil) 2nd, Chastain (EP) 3rd, DeWitt (Se) 4th; 105-LB—Salzman (Sc), Fisher (NM), Knutson (JC), Winn (Wo); 112-LB—Reyna (Wo), Peterson (Ca), Shorey (Su), Poppino (Se); 119-LB—Woodfin (Bu), Olson (Ca), Gerding (Phi), Hamberger (Wo); 126-LB—Holdern (Pho), Paradise (Wo), Jones (Wo),

Perez (Ny); 132-LB-Reyna (Wo), Williams (Phi), Reiling (Br), Norris (Bu); 138-LB-Zastoupl (Wo), Strobel (Sc) Gerding (Phi), Perry (CC); 145-LB-Palmer (Do), Flora (To), Brown (YC), Mast (Ti); 155-LB-Smith (CC), Dunithan (Coq), Miller (Si), White (Do); 167-LB-Shanley (GB), Hofmann (Ca), Hagen (CC), Rayevich (MP); 178-LB-Gibson (Gl), Larson (CC), Keith (Pho), Tackman (Bu); 191-LB-Rodgers (H), Rogers (Sh), Hofmann (Ca), Martell (Ge); HVYWT-Mast (MP), Robertson (Bu), Cam (EP), Strieby (L).

Class A

SCORING-Riddle 60½, Enterprise 44½, Elgin 31½, Harrisburg 30, Waldport 29½, Oakland 27, Warrenton 25, Colton 24, Lowell 23, Illinois Valley 16, Alsea 14, Wallowa 13, Joseph 10, McKenzie 9, Pine-Eagle 9, Jefferson 8, Rogue River 8, Monroe 5, North Douglas 5, Mapleton 2, Concordia Lutheran 2, Sherman County 2, Corbett 1.
98-LB-York (En) champion, Martinho (IV) 2nd, Strouse (H) 3rd; 105-LB-Kittel (Wald), Witt (R), Jordan (R); 112-LB-Andrade (En), Core (IV), Smith (L); 119-LB-Fuller (R), Buchanan (El), Knight (O); 126-LB-Reed (Col) Willis (H), Damazio (Mo); 132-LB-Roberson (O), Culp (Mc), DeLaVergne (ND); 138-LB-Prenevost (L), Palmer (El), Pike (Warr); 145-LB-Dean (Warr), Martin (En), Tochor (RR); 155-LB-Helms (Wald), Hart (O), Tate (El); 167-LB-Swett (R), Bergerding (J), Vaughn (El); 178-LB-Hendrix (A), Smith (Wall), Hezeltine (R); 191-LB-Skiles (H), Tartar (PE), Bell (R); HVYWT-Howe (Col), Newcomb (R), Heilman (En).

PENNSYLVANIA

TEAMS-BEA, Berwick, Bethlehem Freedom, Bethlehem Liberty, Brooksville, Cannon-McMillen, Carlynton, Cory, Cumberland Valley, DuBois, Huntington, Lower Dauphin, McCuffey, Mt. Lebanon, North Allegheny, Reynolds, Saucon Valley, State College, Trinity, Tyrone, Washington, Williamsport.

98-LB-Packer (BEA) champion, Zuk (Car) 2nd; 105-LB-Fink (Ty), Filipos (B); 112-LB-Mahonski (Wt), Bryant (Wa); 119-LB-Green (H), Chunko (SV); 126-LB-Housner (MtL), Carr (CV); 132-LB-Santoro (SV), Milligan (Br); 138-LB-Bennett (Co), McGuier (McG); 145-LB-Rogers (NA), Fossler (Du); 155-LB-Dallatore (Tr), Persa (BF); 167-LB-O'Korn (CM), McCabe (Ber); 185-LB-Suhey (SC), Miherd; HVYWT-Corvea (Rey), Foreman (LD).

PUERTO RICO

SCORING-Antilles 107, Ramey 80, San Ignacio 71, Roosevelt Roads 56½, San Antonio Acad. 47, Commonwealth 45½, Robinson 40, San Jose 1.

88-LB-Rivera (A) champion, Wells (RR) 2nd, Santana (C) 3rd, Velez (SAA) 4th; 98-LB-Laporte (C), De Jesus (SAA), Morales (Ra), Fowler (RR); 105-LB-Fehely (Ro), Greenwood (Ra), Rivera (RR), Cividanes (SI); 112-LB-Ronquillo (A), Summers (Ra), Williams (SI), Fisher (R); 119-LB-Sierra (SI), McClement (A), Colvin (RR), Martinez (Ra); 126-LB-Gonzalez (A), Rodriguez (SI), Wells (RR), Howell (C); 132-LB-Ruiz (SI), Martin (A), Boone (RR), Ramos (Ra); 138-LB-Dortch (Ra), Hurd (A), Tavares (SAA), Williamson (C); 145-LB-Fisher (Ra), Cuevas (SI), Rodriguez (SAA), Langley (A); 155-LB-Odrizola (Ro), Van Buskirk (A), Spencer (Ra), Oliver (SAA); 167-LB-Gutierrez (Ro), Zoffinger (C), Escasena (SAA), Kiser (A); 185-LB-Bravo (Ra), Casiano (A), Kerr (SI), Del Rosario (SAA); HVYWT-Toothaker (A), Becker (RR), Arnette (Ra), Otero (SI).

RHODE ISLAND

SCORING-Coventry 113½, Pilgrim 101, Cranston East 65½, Warwick 57½, Cumberland 47, Bristol 37, LaSalle 36, Hope 31, North Kingston 31, West Warwick 23, East Greenwich 18, Cranston West 17½, East Providence 17, Barrington 16, Mt. Pleasant 15½, Warren 14, Johnston 12, Bishop Hendricksen 3½, Burrville 2, Charlo 2, Central 1.

98-LB-Pucino (Co) champion, Chin (H) 2nd, Westell (EG) 3rd, Melise (MtP); 105-LB-Harrigan (Co), Wilkes (L), Caldaron (CE), Paola (P); 112-LB-Theberge (P), Willner (CE), McLoughlin (WW), Ruggiere (Bri); 119-LB-Pucino (Co), Charland (Cu), Reavis (Bri), Corsa (CE); 126-LB-Allin (P), Brunero (WW), Perlow (CW), Akerley (Cu); 132-LB-Tiberi (CE), Dacide (Cu), Barrett (Warw), Pellerin (Bri); 138-LB-Pereira (P), Miele (L), LeMaire (Bri), Corio (MtP); 145-LB-Hovey (Warw), Chamberlain (Co), Blair (Co), Kee (Bar); 155-LB-Lima (P), Hastings (Cu), D'Arezzo (Co), Joseph Miele (L); 167-LB-Grandchamp (Warw), Stevens (P), Morin (Cu), Pemberton (Co); 185-LB-Hobbs (NK), Greene (EP), Logan (H), Frye (Co); HVYWT-Myers (Co), Genetti (Bar), Todd (CE), Hastings (P).

SOUTH CAROLINA

SCORING-Lower Richland 48, Bishop England 41½, Camden 36½, Dreher 34, Middleton 33½, Spartanburg 32½, James Island 22½, Ft. Johnson 21, Brookland Cayce

19, Union 18, Flora 17, Westside 17, Westminster 10, Keenan 10, Sumter 8, Belton-Honea-Path 9, Greer 8, Buford 7, Daniel 7, Summerville 6.

98-LB-Perry (M) champion, King (Sp) 2nd, Richardson (FtJ) 3rd, Hucks (U) 4th; **105-LB-Pearson (Dr)**, Potts (LR), Farmer (U), Spalviero (FtJ); **112-LB-Bennett (BE)**, Rholetter (Westm), Collins (F), Yankers (LR); **119-LB-Branham (Ca)**, Vitail (K), Duffy (BE), Spalviero (FtJ); **126-LB-Brown (BC)**, Bennett (BE), Bryson (U), Terrell (Sp); **132-LB-Smith (LR)**, Bouie (Dr), Spann (Summ), Pluler (Bu); **138-LB-Cobb (Ca)**, Lear (FL), Mungin (JI), Zobel (M); **145-LB-Byrd (Dr)**, Johnson (LR), Veronne (JI), Welter (Da); **155-LB-Arnett (Sp)**, Backman (JI), Faust (BC), Couch (Bu); **167-LB-Green (M)**, Knowles (BE), Bennett (G), Brown (West); **185-LB-Brown (LR)**, Chardukian (Ca), Harrill (Sp), Schmid (Da); **HVYWT-Glover (West)** Whitman (BHP), Moses (Sumt), Patterson (FtJ).

SOUTH DAKOTA

Class A

SCORING—S. F. Washington 74, Watertown 50, Rapid City Central 50, Pierre 32, Redfield 31, Webster 30, S. F. O'Gorman 27½, Rapid City Stevens 27, Yankton 25½, Huron 25, S. F. Lincoln 24½, Sisseton 22, Spearfish 18½, Miller 18, Vermillion 14½, Brookings 12½, Parkston 12, Sturgis 10½, Millbank 10½, Aberdeen Central 9, Mitchell 7½, Todd County 7, Lead 6, Hot Springs 6, Douglas 3, Chamberlain 2½, Winner 2.

98-LB-Morris (RCC) champion, Taylor (H) 2nd, Valades (St) 3rd, Crabiree (TC) 4th; **105-LB-Jensen (Wa)**, Miller (SFW), Long (Pa), Boekhaut (HS); **112-LB-Osman (SFL)**, Anderson (Milb), Dornbush (AC), Hoff (Wa); **119-LB-Richter (H)**, Cartner (Re), Johnson (RCC), Baker (SFL); **126-LB-Dunwoody (Sp)**, Parkinson (Pi), Hauge (B), Heberling (L); **132-LB-Peterson (SFW)**, Noustrop (Si), Hammerquist (RCC), Parkinson (Pi); **138-LB-Schaeffer (Y)**, Hayes (SFO), Beastrum (Pi), Gimble (Mill); **145-LB-Wetzberger (SFW)**, Lambert (Re), Fleming (SFO), Franz (Y); **155-LB-Cordell (Wa)**, Phillips (We), Hansen (Re), Raneilson (RCC); **167-LB-Parker (SFW)**, Hrnrcr (Si), Drorak (RCC), Gunderson (Pi); **185-LB-Collings (RCC)**, Cordell (Wa), O'Conner (V), DeBeer (RCC); **HVYWT-Bierschbach (We)**, Boldt (SFW), McMahon (Mill), Dull (RCC).

Class B

SCORING—Faulkton 82, Mobridge 38½, Gregory 38, Lennox 36½, Burke 34½, Flandreau 29½, Canistota 29½, Platte 26, Montrose 20, Groton 19, Garretson 17, Mt. Vernon 16, Tyndall 15, Howard 14, Highmore 13, Ipswich 11, Britton 10, Selby 10, Sully Buttes 10, Doland 9½, Freeman 9½, Avon 9, Andes Central 9, Lemmon 9, Scotland 8, Clear Lake 7, West Central 6, Gettysburg 6, Springfield 6, Beresford 5½, Clark 5, Wall 5, Wagner 3½, Stanley Co. 3, Hoven 2, Northwestern 2, Cheyenne-Eb 1½, Chester 1.

98-LB-Grubbs (Gre) champion, Fryda (T) 2nd, Starr (D) 3rd, Buechler (Sc) 4th; **105-LB-Cooper (Ca)**, Taylo (Bu), Gustafson (Se), Stoltenburf (CL); **112-LB-Willuweit (Bu)**, Dailey (Fl), Hall (SB), Goltz (Be); **119-LB-Parsley (Fl)**, Huss (Fa), Sivertson (Hi), White (Mon); **126-LB-Heller (Fa)**, Koffler (Gro), Boynton (Lem), Omdahl (Wal); **132-LB-Nachtigal (P)**, Dooley (Gre), Dietrich (Mob), Kusser (Hi); **138-LB-Michels (Fa)**, Cerstman (Mob), Nachtigal (P), Wiczorek (MtV); **145-LB-Litschewski (Mob)**, Youngstrom (MtV), Peterson (Mon), Hammond (Fa); **155-LB-Quamen (Ca)**, Waechter (Ca), Reiff (A), Audis (Gre); **167-LB-Jorgenson (Lem)** Wietgreffe (I), Hansen (Fr), Muth (Br); **185-LB-DeBoer (Len)** Meyers (Fa), Rhoades (AC), Helvik (Mob); **HVYWT-Hanson (Fa)**, Schwader (Ho), Fuhrman (Bu), Tegthoff (P).

TENNESSEE

SCORING—East Ridge 64, Father Ryan 54, Hillwood 32, Notre Dame 30½, Hixson 27, Tyner 26, McCallie 21½, Cleveland 18, McGavock 13½, Murfreesboro 13, Baylor 12, Montgomery Bell 12, Pearl 10, Clarksville 9½, Chattanooga City 9, Science Hill 9, St. Andrew's 6½, Overton 6, Red Bank 4, Halls 4, Maplewood 3, Glencliff 2½, Morristown East 2, Antioch 1.

98-LB-Winston (FR) champion, Hoff (CC) 2nd, Batten (Hix) 3rd, Hall (SH) 4th; **105-LB-Walden (Hix)**, Rector (ER), Noblit (T), Tipton (Ha); **112-LB-Francis (ND)**, Card (McC), Cuzzort (ER), Phillips (Ma); **119-LB-Bennett (McC)**, Dunning (Hi), Barfield (T), Cooke (Hix); **126-LB-Pendley (McC)**, Bevilacqua (T), Farley (Hi), Ponder (SH); **132-LB-Harrison (B)**, Franklin (ER), Knox (MB), King (Hi); **138-LB-Shipley (ER)**, Holloran (FR), Hutcherson (Hix), Ferrell (RB); **145-LB-Franklin (ER)**, Brewer (Hi), Huff (Sta), Weeks (ND); **155-LB-Held (ND)**, Jones (Cle), Arnett (Ov), Morales (FR); **167-LB-Wilson (FR)**, DiGennaro (Cle), Hammond (ER), Baker (MB); **185-LB-Wood (FR)**, Hill (Cla), McAllister (T), Hollewell (SH), **HVYWT-Carter (Mu)**, Chamberlain (ER), Stone (Pe), Weis (FR).

TOP VIRGINIA INDEPENDENTS: L-R, front—Spradlin (Hargrave), Rudolph (Woodberry Forest), Terry (Randolph-Macon), Swift (Blue Ridge), Ballou (Woodberry Forest), Compton (Episcopal); back—Garcia, Breiner and Donohoe (all Bishop O'Connell), Kellam (Randolph-Macon), Dameron (Miller), Ingrao (Bishop O'Connell).

VIRGINIA AA WINNERS: L-R, front—Jackson (Orange), Moore (Brookville), Rawlings (Spotsylvania), Freese (John Battle), Owens and Mullins (Grundy); back—Osborn (Orange), Linkswiler (Allegheny), Amreim (Glenvar), Goolsby (Fauquier), Schwind (George Mason), Quinlan (Allegheny).

WISCONSIN TITLISTS: L-R, front—May (Mineral Point), Haines (Arcadia), Trapido (McFarland), Beem (Monroe), Hintz (Badger Lake); back—Chesser (Rufus King), Nelson and Daemmrich (Stoughton), Aschebrook (Stratford), Carr (Lake Mills), Sommer (Horlick).

UTAH

Class AAA

SCORING—Top 10—Pleasant Grove 71½, Lehi 51½, Kearns 46½, Olympus 39, Provo 37½, Hillcrest 36½, East 32, Brighton 26½, Bear River 25½, Layton 25; Others—Bingham Canyon, Bonneville, Carbon, Cyprus, Granger, Granite, Jordan, Judge Memorial, Orem, Sky View, Springville, Tooele, Viewmont, West.

98-LB-Trujillo (Hil) champion, Archuleta (La) 2nd, Gowans (Ol) 3rd, Vigil (JM) 4th; 105-LB-Lopez (Grang), Hooley (PG), Hancock (Or), Morlyama (BR); 112-LB-Love (K), Rodriguez (Cy), Campbell (W), Tripp (Hil); 119-LB-Romero (T), Coates (Hil), Christensen (PG), Fawson (K); 126-LB-Prete (Pr), Sanderson (PG), Boyer (Le), Vigil (K); 132-LB-Rollins (K), Hase (J), Baxter (V), Anderson (BR); 138-LB-Snyder (L), Bennett (PC), Lefler (BC), Karras (E); 145-LB-Phillips (PG), Howa (Ca), Atkins (BR), Snitchler (Bon); 155-LB-Rudd (Bri), Strong (Le), Pollman (PG), Kemp (Pr); 167-LB-Bowman (E), Owen (La), Fallentine (Bri), Garner (Pr); 185-LB-Largent (Ol), Strong (Sp), Bowman (E), Speth (SV); HVYWT—Peterson (Le), Reeves (Ol), Reynolds (Grani), Osmond (SV).

Class A

SCORING—Uintah 120½, Delta 50½, San Juan 28, Emery 27½, Union 25, Monticello 24, Millard 18, Wasatch 14, Morgan 13½, Gunnison 12, Hurricane 11, Altamont 10½, North Summit 10, Cedar City 6, Kanab 5, Grand 5, South Summit 4, Wayne 4, Juab 3, South Sevier 3, Piute 2, Parowan 1, North Sevier 1.

98-LB-Keith (SJ) champion, Smuin (Ui) 2nd, Jones (NSu) 3rd, Cox (D) 4th; 105-LB-Walker (Ui), Abbott (D), Jackson (K), Berg (Was); 112-LB-Price (Ui), Weaver (Mor), Jensen (E), Rollo (CC); 119-LB-Teeples (Mil), Christensen (D), McDonald (Ui), Vernon (NSu); 126-LB-Butler (Mon), Ames (A), Morris (D), Wilkey (J); 132-LB-Lacy (SJ), Giles (Was), Keele (Ui), Fitzgerald (SSu); 138-LB-Crua (Ui), Allred (E), Moody (D), Inouye (Gu); 145-LB-Murray (Ui), Murdock (Un), Kohler (Was), Taylor (SSE); 155-LB-Duke (Ui), Robison (D), White (Gr), Jensen (E); 167-LB-Gray (Ui), Jensen (Un), Pickett (Gu), Van Dyke (Way); 185-LB-Merrell (Ui), Cressler (Mon), Spencer (D), Bennett (Mil); HVYWT—Chamberlain (H), Jensen (E), Martinsen (Ui), Rasmussen (Un).

VERMONT

SCORING—Middlebury Union 108, St. Johnsbury Academy 78, Spaulding 64, Mt. Mansfield Union 47½, Fair Haven Union 33½, Vergennes Union 28½, Champlain Valley Union 28, Bellows Free Academy 27½, Mt. Anthony 21, North Country Union 18, Winooski 16½, Harwood Union 13, Lamoille Union 5, Mt. Abraham Union 2.

98-LB-Spaulling (S) champion, Prior (M) 2nd, Lane (STJ) 3rd, MacFarlane (NC) 4th; 105-LB-Isham (StJ), Bullard (S), Sperry (M), Robtoy (BFA); 112-LB-Bradley (M), Wood (S), Jackman (V), LeRoux (StJ); 119-LB-Hatch (S), O'Bryan (MtM), Longe (CV), Rivers (H); 126-LB-Mitchell (M), Pike (StJ), Fowler (FH), S. Benoit (H); 132-LB-Sabourin (M), McDonald (W), Jacobs (MtM), Robinson (StJ); 138-LB-Edwards (MtM), McClintock (M), Lynch (FH), St. Pierre (BFA); 145-LB-Watson (MtAn), Wood (MtM), Paquette (M), Buik (S); 155-LB-Thibault (CV), G. Traverse (FH), Mangan (BFA), Jansen (M); 167-LB-Trebilcock (StJ), Trombley (BFA), Lavoie (NC), R. Traverse (FH); 185-LB-Hayes (M), Beloin (S), Webbley (StJ), Beayon (FH); HVYWT—Lynaugh (StJ), Lyons (M), Donnelly (V), Daugherty (MtAn).

VIRGINIA

Class AAA

SCORING—(Top 32)—Cox 60½, Granby 43, T. C. Williams 36, Falls Church 29, Churchland 28, Oscar Smith 28, Lee 25, Kellam 23, Menchville 23, Jefferson 16½, Fort Hunt 16½, Wilson 16, First Colonial 14½, Madison 14½, Yorktown 14½, Annandale 13½, Woodson 13½, James Wood 12, Kempsville 11½, McLean 11, Petersburg 11, Princess Anne 11, Stuart 11, Northside 10, Lake Taylor 11½, Robison 9½, Ferguson 9, Mt. Vernon 8, Andrew Lewis 7½, Norview 6½, Wakefield 6, Gar-Field 6.

98-LB-Strouse (Gr) champion, Perdue (OS) 2nd, O'Brien (TCW) 3rd, Bussey (FH) 4th; 105-LB-Martinez (Gr), Conkwright (Co), Flynn (TCW), Kelly (Ann); 112-LB-Conkwright (Co), Hicks (St), Ralston (FH), Bugin (Ann); 119-LB-Smith (FC), Valley (McL), Hilton (Norv), Moot (Woo); 126-LB-Zediker (Me), Baker (Ch), Miller (Kem), Lee (TCW); 132-LB-Beaton (Co), Land (Kel), LaFrad (Nort), Thorpe (R); 138-LB-Shivers (OS), Taylor (Co), O'Brien (TCW), Lorenzo (MtV); 145-LB-Akins (Kel), Regner (Lee), Walker (Gr), AcAteer (Wa); 155-LB-Waring (FCO), Friedhoff (Ma), Moody (Wi), Litz (Co); 167-LB-LaRose (Ch), Chiesa (Me), Cooper (IW), Hancock (AL); 185-LB-Mahon (Y), Leonard (P), Williams (LT), Reedy (Lee); HVYWT—Friend (FC), Robison (PA), Philbrick (Wi), Rollison (G-F).

Class AA

SCORING—Glenvar 54, Culpepper 46½, Pulaski 40, Fauquier 35, Grundy 30½, Alleghany 27, Orange 25½, Spotsylvania 25, Brookville 20, George Mason 19, Loudoun Co. 18, Covington 15, Marion 14, John Battle 13, Addison 8, Graham 7, Loudoun Valley 7, Abingdon 6½, Chatham 6, Clifton Forge 6, Drewrey Mason 4, Fieldale-Collinsville 4, Richlands 3½, Louisa 2, Tazewell 2, William Byrd 1.

98-LB-Mullins (Gr) champion, Battle (Gl) 2nd, Koonta (Cu) 3rd, Tyndall (DM) 4th; **105-LB-Owen (Gr)**, Webber (Gl), Monroe (P), Schwind (GM); **112-LB-Freese (JB)**, Miller (Gl), Blosser (Cu), Pace (F-C); **119-LB-Rawlings (S)**, Tonkim (P), Smith (Ad), Sneed (M); **126-LB-More (B)**, Beach (Fa), Albright (CF), Obregon (M); **132-LB-Jackson (O)**, Edwards (Cu), Wade (B), Hefner (Ab); **138-LB-Osborne (O)**, Miller (Gl), Bache (Cu), Nix (LV); **145-LB-Linkswiler (Al)**, Fraser (Co), Vizzi (S), Taylor (M); **155-LB-Amrein (Gl)**, Russell (P), Jenkins (Cu), Sampson (Co); **167-LB-Goolsby (Fa)**, Sadah (LCo), Adkins (Ch), Hughes (P); **185-LB-Schwind (GM)**, Viar (P), Mahood (Gr), Dorsey (GL); **HVYWT-Quinlan (Al)**, Blue (Fa), Diehl (Cu), Herndon (LCo).

Class A

SCORING—V.S.D.B. 97, Peqouson 80½, Strasburg 71½, Chillhowie 57½, Holston 48, Brentsville District 37, St. Paul 23, R. B. Worthy 3.

98-LB-Boyd (P) champion, Braden (BD) 2nd, Campbell (Str) 3rd, Pearson (VSDB) 4th; **105-LB-Delaney (VSDB)**, Thorne (P), Forrester (H), Crane (BD); **112-LB-Winters (H)**, Whitehurst (VSDB), Shupe (C), Tharpe (Str); **119-LB-Hitt (VSDB)**, Cole (C), Davenport (P), Pangle (Str); **126-LB-McPherson (P)**, Wright (VSDB), Kern (Str), Coalson (C); **132-LB-Backus (P)**, Halsey (C), Dean (StP), Price (VSDB); **138-LB-Hitt (VSDB)**, Fleenor (H), Wager (BD), Barrett (RBW); **145-LB-Boyd (P)**, Fleming (VSDB), Ausberry (Str), Watkins (H); **155-LB-McGee (VSDB)**, Dean (BD), Ausberry (Str), Kirk (StP); **167-LB-McDonald (Str)**, Wilson (VSDB), Jones (BD), Surber (H); **185-LB-Foore (C)**, Furches (H), Hershey (Str), Phillips (StP); **HVYWT-Drummond (Str)**, McKea (C), Pett (P), Hamm (StP).

Independent

SCORING—Bishop O'Connell 67½, Woodberry Forest 57, Episcopal High School 56½, St. Christopher's 41, Randolph Macon Academy 38, Norfolk Academy 36, Blue Ridge School 33, Miller School 28, Hargrave Military Academy 18, Norfolk Catholic 16½, Frederick 16, St. Stephen's 10½, Fork Union 9, Fishburne 2½.

98-LB-Spradlin (HMA) champion, McDonald (WF) 2nd, Cathcart (EHS) 3rd, Valente (RMA) 4th; **105-LB-Rudolph (WF)**, Toms (StC), Breiner (BO), Guppton (EHS); **112-LB-Terry (RMA)**, Sneed (StC), Belk (WF), Marshall (NA); **119-LB-Swift (BRS)**, Dobbis (EHS), Gilmer (StC), Sacks (NA); **126-LB-Ballou (WF)**, Adams (FU), Bock (Fre), Harvard (StC); **132-LB-Compton (EHS)**, Hanes (BRS), Kampson (NC), Bonney (NA); **138-LB-Garcia (BO)**, Kirkham (StC), Swain (NA), Ross (EHS); **145-LB-Breiner (BO)**, Troy (NC), Hesselbacher (StC), Evans (WF); **155-LB-Donohoe (BO)**, Armstrong (NA), Pennington (RMA), Fochthman (HMA); **167-LB-Kellam (RMA)**, King (WF), Conner (EHS), Jones (NA); **185-LB-Dameron (MS)**, Efirid (EHS), Carpenter (BO), Franklin (BRS); **HVYWT-Ingrao (BO)**, Sheets (MS), Terrell (BRS), DePaulis (Fre).

WASHINGTON**Class AAA**

SCORING—(Top 4)—Davis 77, Clover Park 50, Lewis & Clark 30, Glacier 28; Others—Auburn, Issaquah, Kennewick Mt. Tahoma, Tye, Wenatchee, Woodway.

98-LB-Gunns (MtT) champion; **105-LB-McLlain (CP)**; **112-LB-Lavato (D)**; **119-LB-Loakso (LC)**; **126-LB-Mitchell (I)**; **132-LB-Colwell (We)**; **138-LB-Raine (K)**; **145-LB-Berscheidt (A)**; **155-LB-Jostrum (Wo)**; **167-LB-Luera (D)**; **185-LB-Wallick (TY)**; **HVYWT-Williams (D)**.

Class AA

SCORING—(Top 4)—West Valley 63½, Kamiakin 45½, Mount Vernon 35½, Oak Harbor 34; Others—Central Kitsap, Eastmont, Sedro Woolley, Selah, Sunnyside, Tumwater.

98-LB-Moon (K) champion; **105-LB-Prather (Sel)**; **112-LB-Guy (Su)**; **119-LB-Coons (SW)**; **126-LB-McKay (K)**; **132-LB-Fagan (OH)**; **138-LB-Steiner (T)**; **145-LB-Parcher (WV)**; **155-LB-Gannon (WV)**; **167-LB-Doud (WV)**; **185-LB-Kelley (CK)**; **HVYWT-Hill (E)**.

Class A

TEAMS—Cachmere, Connell, Goldendale, Granger, Highland, Medical Lake, Ritzville, Royal Sultan, Warden, Washougal.

98-LB-Best (Gr) champion; **105-LB-Kerslake (Ro)**; **112-LB-Scammahorn (Ca)**; **119-LB-Reimers (Ri)**; **126-LB-Wegner (Co)**; **132-LB-Johnson (Go)**; **138-LB-Barnum**

(War); 145-LB-Halpin (Ro); 155-LB-Matsushita (Ro); 167-LB-Stump (Was); 185-LB-Dillon (H); HVYWT-Conger (ML).

WEST VIRGINIA

SCORING—John Marshall 47½, Stonewall Jackson 32, Parkersburg 29½, Milton 25, Williamstown 21½, Fairmont West 18½, Nitro 17½, Dunbar 17½, Charlestown 17½, Keyser 17; Others—Big Creek, Calhoun, East Bank, Fairmont East, George Washington, Greenbrier West, Huntington East, Huntington High, Hurricane, Martinsburg, Morgantown, Shady Springs, Sophia, South Charleston, Warwood, Weir, Wirt.

98-LB-Dupuy (Ch) champion, McKinney (Hu) 2nd, Cole (P) 3rd, Miotowski (We) 4th; 105-LB-Reynolds (JM), McBrayer (EB), Baker (FW), Lupis (Ma); 112-LB-Mason (Wil), Bailey (N), West (JM), Bragg (So); 119-LB-Arnold (SC), Taylor (GWest), Marsteller (Mo), Neal (SJ); 126-LB-Kirby (Mi), Harris (Cal), Gee (ST), Bailes (SS); 132-LB-Jobst (HE), Shreve (FW), Lickens (K), Cline (P); 138-LB-Arthur (SJ), Scheuler (Mi), Smith (P), Seccuro (FE); 145-LB-Vdounjar (Wa), Lanham (K), Hudson (N), Carr (P); 155-LB-Kittle (JM), Travis (Wil), Nichols (Ch), Taylor (Mi); 167-LB-Strawn (JM), Truman (SI), Suings (HH), Fannell (BC); 185-LB-McKivergin (GW), Watson (Wi), Williams (HH), Nolte (D); HVYWT-Smith (D), Richard (P), Welch (GW), McKinney (FW).

WISCONSIN

SCORING—(Top 38)—Stoughton 44½, Kenosha-Tremper 30½, McFarland 28, Richland Center 27, Milwaukee Rufus King 21, Pulaski 19½, Viroqua 19, Stratford 17, Arcadia 16, Lake Mills 16, Monroe 16, Racine Horlick 16, Mineral Point 15½, Badger Lake Geneva 15, River Falls 13, Auburndale 12½, Baraboo 12, Ellsworth 12, Glenwood City 12, Janesville Craig 12, Monona Grove 12, Portage 12, Shorewood 12, St. Croix Central 11, Hamilton (Sussex) 11, Seymour 11, Brookfield Central 10, Muskego 10, New Richmond 10, Schofield 10, Waunakee 10, Iowa-Grant 9½, Algoma 9, Chippewa Falls 9, Milton 8, Sheboygan Falls 8, Milwaukee Pulaski 8, Prairie Du Chien 8, Tomah 8, Waunatosa East 8, Milwaukee Custer 7½, North Crawford 7, Kewaunee 7.

98-LB-May (MP) champion, Polensky (RC) 2nd, Forsythe (BC) 3rd, Stribling (Ham) 4th; 105-LB-Haines (Ar), Townsend (C), Curwick (Wau), Lemke (CF); 112-LB-Trapido (Mc), Rhyme (Po), Kruezer (Mu), Yttri (Mi); 119-LB-LaCount (Pu), Pope (RF), Herbeck (Sto), Bethousner (T); 126-LB-Beem (Mo), Landers (KT), Stephens (NR), Kane (WE); 132-LB-Hintz (BLG), Timm (GC), Abitz (Sch), Miley (SF); 138-LB-Chesser (MRK), Mann (Au), Medchill (Mc), Wronski (MP); 145-LB-Nelson (Sto), Briggs (RC), DeNault (At), Seymour (PDC); 155-LB-Daemmrlich (Sto), Gettern (V), Glass (El), Goesch (MC); 167-LB-Ashebrook (Str), Lagerman (Sh), Neuman (STCC), Welch (NC); 185-LB-Carr (LM), Streckler (KT), Helstad (MG), Meyer (IIG); HVYWT-Sommer (RH), Stieve (Bar), Visser (Se), Malechek (Kew).

WYOMING

Class AA

SCORING—Laramie 62½, Powell 60, Kelly Walsh 53; Others—Cheyenne Central, Cheyenne East, Cody, Gillette, Lander, Notrona County, Riverton, Rock Springs, Sheridan, Worland.

98-LB-Elison (Ri) champion, Fernandez (CE) 2nd, Cordova (P) 3rd, Study (G) 4th; 105-LB-Arguello (RS), Butler (KW), Reimer (C), McHenry (CC); 112-LB-Luchci (RS), Mindozza (Lar), Kawano (P), Ziegler (KW); 119-LB-Bartels (CE), Kobbe (P), Edwards (G), Jackson (KW); 126-LB-Gomez (RS), McCollam (CC), Shuler (P), Novotny (G); 132-LB-Williams (Lar), Jackson (P), Madrid (RS), Hazlitt (Co); 138-LB-Kumelous (Lar), Nichel (S), Tyler (RS), Laing (KW); 145-LB-Fullenwider (G), Lamb (KW), Asher (P), Earnshaw (Lar); 155-LB-Hoffschneider (Lar), Perrigo (W), Knutson (G), Taubert (NC); 167-LB-Fales (CE), Rush (KW), Kysar (P), Lorimar (NC); 185-LB-Rosenleib (KW), Troseth (W), Meeker (P), Landers (CE); HVYWT-Carey (Lan), Emmett (Lar), Vincent (Ri), Reed (G).

Class A

SCORING—Star Valley 72½, Newcastle 66, Evanston 49½; Others—Buffalo, Douglas Green River, Greybull, Kemmerer, Lovell, Lusk, Theropolis, Torrington, University Prep, Wheatland.

98-LB-Trujillo (UP) champion, Castillon (CR) 2nd, Skinner (SV) 3rd, Christensen (E) 4th; 105-LB-Carr (N), Nelson (SV), Gomez (K), Maestas (GR); 112-LB-Murphy (Tor), Hilderbrand (W), Cole (D), Ottema (N); 119-LB-Emmett (Lo), Demander (E), ording (N), Atter (B); 126-LB-Atkinson (E), DeWitt (Grey), Crofutt (Lu), Kilgore (To); 132-LB-Hutchinson (E), Thomas (CR), Averett (Lo), DeWitt (Grey); 138-LB-Camble (Lu), Bassett (Lo), Lym (E), Larson (SV); 145-LB-Jolley (Lo), Turner (SV), Eisenberth (To), Grabert (Grey); 155-LB-Wineteer (N), Flipsi (W), Brady (GR), Hoopes (SV);

167-LB-Christiansen (N), Ivie (SV), Feeley (K), Guthrie (Th); 185-LB-West (SV), Leon (Lu), Elliott (N), Borino (K); HVYWT-Lunney (N), Owens (GR), Erickson (SV), Scott (To).

Class B-C

SCORING—Sundance 92, Moorcroft 61, Midwest 59½; Others—Burns, Hullett, La Grange, Lingle, Medicine Bow, Mountain View, Pine Bluffs, Saratoga, Shoshoni, Upton.

98-LB-Cox (Mo) champion, Clark (H) 2nd, Chavez (Li) 3rd, Esquivel (U) 4th; 105-LB-Aliire (LG), Petty (Sh), Malson (Mi), Orr (Su); 112-LB-Janicek (PB), Unverzagt (Li), Thompson (Sh), Morris (Mi); 119-LB-Blakeman (Mo), Lincoln (U), Shamion (Sa), Korell (Li); 126-LB-Morris (MtV), Raber (H), Cronella (Su), Plenger (Mi); 132-LB-Proctor (Su), Gray (Mo), Goodvin (H), Vondra (MB); 138-LB-Proctor (Su), Nieman (H), Gray (Mo), Condict (Sa); 145-LB-Jackson (Li), Freese (Mo), Ike (H), Necklason (Su); 155-LB-Tanke (Su), Atkinson (H), Franks (Li), Updike (Mo); 167-LB-Gasser (Mi), Ferrell (Su), Strong (U), Clinton (Sh); 185-LB-Graham (Mi), Viergets (Su), Dowdy (U), White (LG); HVYWT-Rogers (Mi), Bow (U), Van Litsenborgh (Su), Pierce (B).

National Prep

SCORING—Milton Hershey 70½, Haverford 58, Western Reserve Academy 48½, Blair Academy 42½, Hill 39½, St. Benedict's 38½, Hawken 29½, Germantown Academy 27½, University School 26½, Morristown Beard 21, Girard 20, Kiski 19½, Valley Forge Military 19, Woodberry Forest 19, Mercersburg Academy 17, Montclair Academy 16½, Shady Side Academy 13½, Academy of New Church 13, Episcopal Academy 13, Heritage 13, Horace Mann 12, St. Albans 12, Baylor 10½, Wyoming Seminary 10, Newark Academy 5½, Lawrenceville 5, Penn Charter 5, Kimberton Farms 4, Poly Prep 4, Delbarton 3, Friends Select 3.

98-LB-MacDonald (WF) champion, Grey (Hav) 2nd, Crevoiserat (U) 3rd, Albert (StA) 4th; 105-LB-Krouse (Hi), Camazine (HM), Callanan (GA), Rudolph (WF); 112-LB-George (Gi), Cunningham (EA), Welch (Her), Weinberg (Bay); 119-LB-Weiss (U), Talbot (Mon), Bair (MH), Biondillo (Gi); 126-LB-Statisk (StBen), Middleton (Hav), Luff (GA), Wallace (MH); 132-LB-Martin (VF) Hall (Haw), Wille (ANC), Marshall (WHA); 138-LB-Frasca (WRA), Morsbach (Hav), Slabonik (MH), Ressler (SS); 145-LB-Myers (Bl), Lister (MH), Cole (ANC), Hain (NA); 155-LB-Lieberman (Bl), Byrnes (Hav), Talarico (StBen), Kirk (Mer); 167-LB-Campbell (MH), Hall (Haw), Foit (MB), McCafferty (Hav); 185-LB-Bissell (Hi), Pruitt (WRA), Berning (MH), Boyd (GA); HVYWT-Downey (StBen), Norton (MH), Ledonne (Kis), Tillotson (WRA).

Eastern Athletic Assn. of Schools For The Blind

SCORING—Virginia 80½, Governor Morehead (NC) 79, Overbrook (Pa) 58½, West Virginia 53, New York State 52, Maryland 49½, New York Institute 13, Perkins (Mass) 8, Oak Hill (Conn) 1½.

98-LB-Pearson (Va) champion, Webb (GM) 2nd, Best (Md) 3rd, Baughn (WVa) 4th; 105-LB-Bonneau (NYS), Delaney (Va), Pickeral (Md), Soule (Pe); 112-LB-Boyer (O), Olive (WVa), Hilliary (Md), Whitehurst (Va); 119-LB-Hitt (Va), Commerford (NYS), Duncan (Md), Farris (GM); 126-LB-Jones (O), Phillips (GM), Wright (Va), Jerge (NYS); 132-LB-Jennings (NYI), Reed (NYS), Stockalt (WVa), Price (Va); 138-LB-Hitt (Va), Wells (O), Stafford (NYS), Burley (Md); 145-LB-Smith (GM), Parsley (WVa), White (Md), Pezzimenti (NYS); 155-LB-Payne (WVa), Miller (O), Fleming (Va), Abermathy (GM); 167-LB-Wilson (Va), Fleetwood (GM), Johnson (Md), McNutt (Pe); 185-LB-Permar (GM), Shaw (MD), Powell (O); HVYWT-Christopher (GM), Toney (WVa), Johnson (O), Snellman (Pe).

North Central Association of Schools For the Blind

SCORING—Wisconsin 70½, Indiana 67, South Dakota 57½, Illinois 57, Missouri 50½, Ohio 39, Michigan 34½, Kansas 30, Iowa 17, Nebraska 16, Kentucky 15.

88-LB-Deemel (Ka) champion, Sullivan (W) 2nd, Rose (N) 3rd, Readius (Ill) 4th; 98-LB-Howell (Ill), Girten (Ind), Spear (Mic), Wheatly (Ke); 105-LB-Anderson (O), Ripberger (Ind), Bloemker (N), Whitener (Ill); 112-LB-Jegel (Mis), Tarter (Ind), Chapman (Mic), Sellers (Io); 119-LB-Swain (Mic), Maccoux (W), Enderton (Io), Henderson (Ill); 126-LB-Langdeau (SD), Miller (Ke), Nichols (Ind), Robinson (Ill); 132-LB-Bennett (W), Ludwig (Ind), Thompson (Ill), Scheulke (N); 138-LB-Rauth (W), Dewberry (Mis), Dehning (Ill), Krome (SD); 145-LB-Nooner (Mis), Switzenberg (SD), Zeal (W), Lenz (Io); 155-LB-Carpenter (O), Tieman (Mis), Adkins (Ind), Kasten (W); 167-LB-Harmes (SD), Amodio (O), McClintock (Ill), Wurtzel (Mic); HVYWT-Gregory (Ka), Myers (SD), Easterly (Ind), Deiler (W).

THE OFFICIAL
National Collegiate Athletic Association

WRESTLING

RULES

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

1973

*Wrestling
Rules
Committee*

LeRoy Alitz

Dave Adams

John E. Roberts

Ron Jacobsen

Wilfred Chassey

Lowell Lange

Kenneth Kraft

Vernon Whitney

Jim Smith

Warren Williamson

John Reese

Edroy Kringstad

Finn B. Eriksen

Richard Schafer

Chris Poff

NCAA Wrestling Rules Committee

Chairman—LEROY ALITZ

- WILFRED CHASSEYFirst District, New England States
Mass. Inst. of Technology, Cambridge, Mass.term expires 9-1-74
- LEROY ALITZSecond District, Middle Atlantic States
U. S. Military Academy, West Point, N. Y.term expires 9-1-74
- LOWELL LANGEThird District, Southern States
Georgia Institute of Technology, Atlanta, Ga.term expires 9-1-74
- KENNETH KRAFTFourth District, Midwestern States
Northwestern University, Evanston, Ill.term expires 9-1-72
- HAP WHITNEYFifth District, Missouri Valley States
University of Missouri, Columbia, Mo.term expires 9-1-74
- RON JACOBSENSeventh District, Mountain States
University of New Mexico, Albuquerque, N. Mex. ...term expires 9-1-74
- JIM SMITHEighth District, Pacific Coast States
University of Washington, Seattle, Wash.term expires 9-1-73
- DAVE ADAMSMember-at-Large
University of Pittsburgh, Pittsburgh, Pa.term expires 9-1-74
- WARREN WILLIAMSONCollege Division
South Dakota State University, Brookings, S. D.term expires 9-1-74
- JOHN REESECollege Division
Wilkes College, Wilkes-Barre, Pa.term expires 9-1-72
- EDROY KRINGSTADJunior College
Bismarck Junior College, Bismarck, N. D.term expires 9-1-74
- FINN B. ERIKSENNational Federation of SHSAA
Waterloo High School, Waterloo, Iowaterm expires 9-1-72
- JOHN E. ROBERTSNational Federation of SHSAA
Wisconsin Interscholastic A. A., Stevens Pt., Wis. ...term expires 9-1-72
- RICHARD C. SCHAFERNational Federation of SHSAA
National Federation of SHSAA, Elgin, Ill.term expires 9-1-72
- CHRIS POFFNational Federation of SHSAA
Neshaming Senior High School, Langhorne, Pa.term expires 9-1-72

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

Elected to take office September 1, 1972:

- RON GRAYFourth District, Midwestern States
Kent State Universityterm expires 9-1-75
- MAX SERVIESCollege Division
Wabash Collegeterm expires 9-1-75

Major Rules Changes For 1972-73

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

	<i>page</i>
1-11	Permits wrestlers to wear contemporary hair styles provided the hair on the side does not extend below ear lobe level or below an ordinary shirt collar in back 8
2-8	Provides that contestants are considered to be in-bounds if the supporting parts of either wrestler are inside the boundary lines and clarifies that a fall or points for a near-fall may be earned only while the defensive wrestler is in-bounds 10
2-10	Defines 2 and 3-point near-fall situations and eliminates the word predicament from rules .. 11
2-14a, b	Clarifies the starting position on the mat for both the defensive and offensive wrestler 12
4-28, 29	Clarifies qualifying and seeding procedures for NCAA and college division championships 30
6-10	Defines violations for delaying the match 39
8-3k	Requires referee to sign the official scorebook or score sheet certifying final results 44

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.

If a 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 shall be marked on the mat cover or mat by painted lines two inches in width. At the center of the mat there shall be similarly painted a circle 10 feet in diameter, and it is recommended a different color be used than that for the boundary line. An area on the 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 wrestling 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 10 inches apart. (See diagram above.)

Wrestlers

Limitations SECTION 7. No contestant shall be permitted to represent his institution in more than one weight 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 only 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.
 - d. In all tournaments, the home management shall have immedi-

ately available some means for clearly identifying the contestants. Such provisions may consist 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 below ear lobe level.

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. The use of special medication during a match or time-out because of a pre-existent condition such as asthma, diabetes, etc., shall result in disqualification.

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. 10.)

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 can observe that a fall is imminent after which the shoulders or scapula area must be held in continuous contact with the mat in-bounds for one second before a fall is awarded. See figure 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. A wrestler's supporting points are the parts of the body touching the mat which bear the wrestlers weight, other than those parts which he is holding his opponent. When down on the mat, the usual points of support are the knees, the side of the thigh and the buttocks. Wrestling shall continue as long as the supporting parts of either wrestler remain in-bounds, however, near-fall points or a fall may be earned only while the shoulder(s) of defensive wrestler are in-bounds.

Position of Advantage

SECTION 9. A position of advantage is a position in which a contestant is in control and maintaining restraining power over 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.)

Near-Fall SECTION 10. a. A near-fall is a position in which the offensive wrestler has control of his opponent in a pinning situation with:

- (1) Both shoulders of the defensive wrestler held momentarily (stopped) within 4 inches of the mat or less, or 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. Two points shall be awarded for such near-fall situations. A continuous roll-through is not to be considered a near-fall.
 - (2) The criteria for a near-fall having been met uninterrupted for five seconds, three points shall be awarded. A visual hand count is to be used in determining a three-point near-fall.
- b. A near-fall is ended when the defensive wrestler gets out of a pinning situation. The Referee must not signal the score for a near-fall until the situation is ended and only one near-fall shall be scored in each pinning situation regardless of the number of times the offensive wrestler places the defensive wrestler in a near-fall position during the pinning situation.

Only the wrestler with the advantage, who has his opponent in a pinning situation, may score a near-fall. Bridgebacks in body scissors or bridgeovers with a wristlock are not considered near-fall situations even though a fall may be scored.

When the defensive wrestler places himself in a precarious situation during an attempted escape or reversal, a near-fall 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 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 at the center of the mat in which the defensive wrestler is on his hands and knees facing *away from the timers' table*. He must keep both knees on the mat in contact with the rear starting line. The heels of both hands must be on the mat in front of the forward starting line. The elbows shall not touch the mat. (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 at least one knee on the mat and his head on 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 defensive wrestler's navel and the palm of his other hand

DEFINITIONS

Page WR-13
RULE 2
Section 14

(left or right) placed on the back of the near elbow. One knee or foot may be on the mat to the outside of the near leg, not touching the defensive wrestler and a knee or foot may be placed in back of the defensive wrestler's feet. However, one knee must be touching the mat. (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. 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 minute or more of net time-advantage, he is awarded a maximum of one point.

HIGH SCHOOL MODIFICATION

The use of time-advantage is 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 these 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 weighing-in.

NOTE—It is recommended that the order of weights wrestled be varied for more uniform interest in dual meet competition.

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 weigh 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 Rules—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.

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 no longer than 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-

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 weigh-in of contestants.

Weight Allowance SECTION 6. a. *Dual Meets.* For 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 weigh-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 weigh-in and the presence of a communicable disease or any other condition which in the opinion of the examining physician makes the participation of that individual inadvisable, 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.

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. The home team's contestant shall be sent onto the mat first and he cannot be withdrawn or replaced. 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 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.

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.)

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. 20 and 21. 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.

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. The 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 the match ends in 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 a 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, a jury, consisting of two judges and the Referee, 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.

NOTE—See Rule 7, Sec. 3.

Consolation Matches

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

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. During tournaments a maximum of two team personnel will be permitted in the restricted area.

**Correction of
Error**

SECTION 9. a. 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 are 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.)

- b. If there is an error on the part of the timekeeper, scorers or Referee, the error shall be corrected and the Referee will then render his decision accordingly. This correction must take place prior to the contestants having left the mat area.
- c. When a coach believes the official has misapplied a rule (other than questioning judgment), 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.

HIGH SCHOOL MODIFICATION

Filming (Video-Tape) is prohibited during tournaments, except as authorized by State Associations.

Tournaments

Administration SECTION 10. a. Failure to verify entries by the 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.

CONDUCT OF MATCHES AND TOURNAMENTS

- h. No contestant shall wrestle two matches in any tournament with less than one (1) hour rest between such matches.

NOTE

In case of unavoidable circumstances affecting weigh-in or schedule of matches.
(See Rule 8, Sec. 3i.)

- 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 11. 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.

HIGH SCHOOL MODIFICATION

By State High School Association adoption, mat judges may be utilized in tournaments.

**Mat Judges
Procedure**

SECTION 12. 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. Judges will be seated near mat opposite green and red areas, and are authorized to move along mat edge to observe significant action. The Referee will be in complete control of the match and when questions arise, he will take action as outlined below.

CONDUCT OF MATCHES AND TOURNAMENTS

Page WR-23
RULE 4
Section 12

- a. Disagreement by either mat judge will be indicated utilizing the appropriate signal and disc in 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 both judges stand, the Referee will stop the match as soon as it is practical and indicate Referee's time-out. The referee will avoid interrupting the match while significant action is in progress.
- d. When necessary, the judges and Referee will meet quickly in front of scorers' table to discuss the 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 13. 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 places.

SECTION 14. *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, 28, 5, 21, 11, 29, 3, 25, 8, 24, 9, 20

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.

Consolation Pairings

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.

Graphic Illustration of Bracketing for Eight-Man Draw:

CHAMPIONSHIP

CONSOLATION

Drawings

SECTION 15. Immediately after the verification of entries, drawings will be made in accordance with the graphic illustration as provided in Sec. 14 of this rule.

Seeding

SECTION 16. 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: (a) a returning champion or runnerup, (b) a contestant with an undefeated season record, and (c) a contestant with an exceptional record against acknowledged strong opposition.

Byes

SECTION 17. 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. 14 of this rule.

Contestants Eligible for Third Place Matches

SECTION 18. 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 the 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 match should be paired 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 matches shall be wrestled and scored as if they had not met previously.

Example

SECTION 19. Referring to the Graphic Illustration under Sec. 14, those eligible for the third-place rounds are 2, 3 and 5 from the first quarter; 10, 11 and 13 from the second quarter and 25 as the loser of the championship semifinal in the lower half; plus 18, 20 and 21 from the third quarter; 26, 28 and 29 from the fourth quarter and 1 as the loser of the championship semifinal in the upper half. Only the semifinal losers are cross-bracketed.

We will assume that 2 wins from 3 and 5 wins from 2; that 10 wins from 11 and 13 wins from 10, that 18 wins from 20 and 21 wins from 18; that 26 wins from 28 and 29 wins from 26.

5 then wins from 13 and is matched in the consolation semifinals against 25. 29 wins from 21 and is matched in the consolation semifinals against 1. 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 conducted prior to the first-place championship matches.

National Collegiate Championships

Eligibility SECTION 20. Each participant in the National Collegiate or National College Division Wrestling Championships 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 the NCAA Manual.

University and College Division SECTION 21. 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 three 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 postseason event.

Qualifying Procedures For 1973 SECTION 22. In 1973, the total number of qualifiers for the National Collegiate Championships will be 35 per weight classification as follows:

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

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

CONDUCT OF MATCHES AND TOURNAMENTS

Page WR-29
RULE 4
Section 22

NOTE—Requests to host NCAA Championships must be submitted to the Chairman of the NCAA Wrestling Rules Committee, in writing, at least three years in advance of the date of the event.

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

Entries SECTION 23. All entries (qualifiers and alternates) will be submitted to the National Collegiate Championships Tournament Director immediately following the determination of the qualified contestants by the Director of the qualifying tournament.

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

Entry Fee SECTION 24. The entry fee for the National Collegiate Championships will be four dollars (\$4.00) per contestant.

Verification Of Entries SECTION 25. 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 26. Eligibility certificates shall be completed by 2:00 p.m. (Time at site of tournament) 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.

Alternates SECTION 27. 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 those who placed no more than two places below the number of qualifiers from that tournament (Example—With four qualifiers from a tournament, the fifth and sixth-place finishers become alternates). Alternates are encouraged to stay in condition and be ready to compete.

Seeding SECTION 28. 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. These data shall include results of all matches and tournaments (under Collegiate rules) at all weight classes during current season and shall be certified by the institution's athletic director.

Regional Qualifying SECTION 29. The sites of the two regional championships will be selected by the NCAA 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.

COLLEGE DIVISION MODIFICATION

1. Verification—Entries shall be completed by 12 noon (time at tournament site) of the day prior to the tournament.
2. Weigh-in—Shall be held from 9 to 10 p.m. of the evening prior to the day competition is to start.

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 by the Timekeeper.

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)2 or 3 points
Time-Advantage (Rule 2, Sec. 16)1 point for
one minute or more of net accumulated time in the advantage position. One point is the maximum to be awarded for the match and this point shall be recorded on the final score.

Penalties (See Rule 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 team 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. 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.

In tournaments scoring four places, the winner of each championship semifinal shall be awarded seven (7) place points and the winner of each championship final shall be awarded three (3) additional place points. The winner of each consolation semifinal shall receive two (2) place points and the winner of third place shall receive two (2) additional place points.

- b. *Advancement Points.* One team point shall be scored for each match won in both the championship and consolation elimination except for the final first, third and fifth place matches. No points are awarded for a bye in any round.
- c. Additional points shall be scored for each match won by fall, default, forfeit or disqualification throughout the tournament.

One-half point shall be awarded for each match won by ten or more points.

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.
Near Fall	2 or 3 pts.	Disqualification	1 pt.
Time-Advantage	1 pt.	Advancement	1 pt.
(Maximum for 1 full minute)		Decision	½ pt.
		(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. This includes abusive language used during and following a match. The home management shall be responsible for the removal of violators at the request of the Referee. Spectators may be removed from the premises without penalty. (See Penalty Chart.)

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. One team point is deducted from the offended wrestler's team score. The penalty for flagrant misconduct by coaches or contestants is removal from the premises with 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, biting, 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 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.) 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. The Referee should promptly stop any and all holds which in his opinion are for punishment alone. 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 resumed in the neutral or starting position on the mat as determined by the position held at the time the match was stopped.

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. a. It is the responsibility of contestants, officials and coaches to avoid the use of stalling tactics or allowing the use thereof. Action is to be maintained throughout the match by the contestants making an honest attempt to stay in the circle and 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 contestant per match, including overtime.

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.

- b. *Neutral Position*—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.

- c. *Advantage Position*—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.
- d. *Holding Legs*—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.
- e. *Defensive Position*—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 8. 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 9. It is a technical violation to leave the mat without first receiving permission to do so from the Referee.

Delaying Match

SECTION 10. Delaying the match such as straggling back from out-of-bounds, unnecessary changing and adjusting equipment, assuming incorrect starting position and making false starts from the starting position after a verbal caution are technical violations.

**Going Off
The Mat**

SECTION 11. 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 near-fall points are earned.

**Grasping
Clothing**

SECTION 12. 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. 8.)

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.

Indicating Infractions

SECTION 2. When indicating an infraction, the Referee shall stop the match, except when warning and penalizing the defensive wrestler for stalling, give the hand signal to indicate 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 is entitled to 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 after regaining consciousness without the approval of a physician. If the injured contestant is unable to continue wrestling, the match shall be awarded in accordance with Secs. 6 and 7 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.

Injury from Illegal Action SECTION 7. If a contestant is injured by any illegal action to the extent 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. Time-out for injury because of an illegal hold does not count against an injured wrestler's injury time. (Max. three minutes.) (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 and ready to wrestle.
- b. Before a 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. 6). (See Referees' Signals).
- k. The Referee shall sign official score sheet or score book certifying final results.
- l. The Referee is responsible for the seating arrangement at the officials table in accordance with one of the diagrams below:

WHEN INDIVIDUAL CLOCKS OR STOP WATCHES ARE USED

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

WHEN MULTIPLE TIMER IS USED

Timekeeper	Visiting Scorer	Announcer or Home Scorer
------------	-----------------	--------------------------

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, when requested by 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.
- g. Informing contestants and coaches, when requested, of time advantage accumulated if visual clock is not available.

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 (usually opponents) 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 point, if earned, 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	7-12
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. 7-12)

Interlocking Hands (Sec. 8)
 Holding Legs (Sec. 7)
 Leaving Mat Without Permission (Sec. 9)
 Delaying Match (Sec. 10)
 Going Off Mat (Sec. 11)
 Stalling (Sec. ?)
 Grasping Clothing, etc. (Sec. 12)

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 warned for stalling. 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 straight scissors on the head is 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 TWIST-
ING KNEE LOCK**

This shows a twisting knee lock. It is 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 parallel to the long
 axis of the body is to be interpret-
 ed 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 (above) and LEGAL (below) FACE HOLD

←

No. 36—INTERLOCKING OF HANDS AROUND THE BODY

A Technical Violation. Offensive wrestler is not allowed to lock (overlap) 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 1. 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 position himself 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 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 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 And Indicating 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" until the pinning situation is ended. (Rule 2, Sec. 10) 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. 3j) 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	18
Forfeit	2	6	10	Neutral	2	7	10
Holds				Starting	2	14	12
Dangerous	6	6	36	Reversal	2	12	12
Illegal	6	5	35	Scoring			
Illustrations	—	—	49	Duals	5	3	32
Infractions	6	—	34	Individual	5	2	31
Injuries	7	—	40	Tournaments	5	4	32
Matches				Signals, referee	—	—	59
Alternates	4	27	30	Stalemate	2	13	12
Certificates	4	26	29	Stalling	6	7	37
Eligibility	4	20	28	Takedown	2	15	13
Entries	4	23	29	Time-advantage	2	16	13
Fees	4	24	29	Tournaments			
Qualifying for	4	22	28	Administration	4	10	21
Regionals	4	28	30	Byes	4	17	26
Seeding	4	29	30	Consolations	4	18	26
Mats, dimensions	1	5	5	Drawings	4	15	25
NCAA championships				Judges, number	4	11	22
Alternates	4	26	30	Judges, procedure	4	12	22
Certificates	4	25	29	Places scored	4	13	23
Eligibility	4	19	28	Seeding	4	16	24
Entries	4	22	29	Tournament scoring chart ..	5	—	32
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				

Event		Site	Date
BASEBALL	1973	Springfield, Ill.	June 2-5
BASKETBALL	1973	Evansville, Ind.	Mar. 14-16
FOOTBALL			
CD I East	1972	Boardwalk Bowl Atlantic City, N.J.	Dec. 9
CD I Mideast	1972	Grantland Rice Bowl Baton Rouge, La.	Dec. 9
CD I Midwest	1972	Pioneer Bowl Wichita Falls, Tex.	Dec. 9
CD I West	1972	Camellia Bowl Sacramento, Cal.	Dec. 9
CD II East	1972	Knute Rockne Bowl Atlantic City, N.J.	Nov. 24
CD II West	1972	Alonzo Stagg Bowl To be Determined	Nov. 24
GOLF	1973	Riverside, Cal.	June 12-15
GYMNASTICS	1973	San Francisco, Cal.	Mar. 29-31
SOCCER	1972	Edwardsville, Ill.	Dec. 7-9
SWIMMING	1973	Detroit, Mich.	Mar. 15-17
TENNIS	1973	To be determined	June 12-16
TRACK & FIELD			
Cross Country	1972	Wheaton, Ill.	Nov. 11
Outdoor	1973	To be determined	June 1-2
WRESTLING	1973	Brookings, S.D.	Mar. 2-3

For the purpose of national championship competition, the NCAA's active institutional membership of 659 (of a total membership of 759) is divided into a University or National Collegiate Division (242) and a College Division (417). College Division institutions are divided into Division I and Division II for football.

In sports in which National College Division Championships are not conducted, all members are eligible to compete in the National Collegiate Championships.

WASHINGTON'S EDMUNDSON PAVILION
Site of the 1973
National Collegiate Championships

CLARENCE S. REC - EDMUNDSON PAVILION

