

Official COLLEGIATE--SCHOLASTIC

Official

1976

Chuck Yagla
Iowa

\$2

THE OFFICIAL

®National Collegiate Athletic Association

**WRESTLING
GUIDE**

1976

produced and distributed by the

NCAA PUBLISHING SERVICE

Shawnee Mission, Kansas

ON THE COVER Iowa's national champion Chuck Yagla, who avenged one of just two '75 dual meet losses with his NCAA title victory over Wisconsin's Lee Kemp. The 150-pound senior grappler is a native of Waterloo, Iowa, and followed in the footsteps of two older brothers to become a Hawkeye. As a high school senior, Yagla won the national freestyle crown at 145. He gained all-America honors as a soph, finishing fourth in the national meet at Ames in '74, and in 1975 won the Big Ten title. The Iowa co-captain has led his team in falls the last two seasons. Second in the world junior games in 1973, the business education major hopes to make a bid for the '76 Olympics.

PUBLISHED ANNUALLY by the National Collegiate Athletic Association, John A. Fuzak, Michigan State University Associate Dean and Director, School for Advanced Studies, College of Education, *President*; Stanley J. Marshall, South Dakota State University Director of Health, Physical Education and Recreation and Director of Athletics, *Secretary-Treasurer*; Walter Byers, *Executive Director*.

EDITORIAL AND SALES OFFICES: NCAA Publishing Service, P.O. Box 1906, Shawnee Mission, Kan. 66222. (913-384-3220). Ted C. Tow, *Director*; Jonathan Clark, *Assistant Director*; Gene Jacobs, *Assistant Director*; Maxine Alejos, *Circulation Manager*; Wally Renfro, *Production Manager*; Sheila Flanagan, *Publications Editor*.

NCAA EXECUTIVE AND ADMINISTRATIVE OFFICES: U. S. Highway 50 and Nall Ave., P.O. Box 1906, Shawnee Mission, Kan. 66222. (913-384-3220). Walter Byers, *Executive Director*; Warren S. Brown, *Assistant Executive Director*; Thomas C. Hansen, *Assistant Executive Director*; Thomas W. Jernstedt, *Assistant Executive Director*; Louis J. Spry, *Controller*; James H. Wilkinson, *Assistant Executive Director*; David Berst, *Executive Assistant*; Dave Cawood, *Director of Public Relations*; Brent Clark, *Enforcement Representative*; Dave R. Daniel, *Editor, NCAA News*; Jim Delany, *Enforcement Representative*; Doug Dunlop, *Enforcement Representative*; Marjorie Fieber, *Business Manager*; Grayle W. Howlett, *Director of Marketing*; William B. Hunt, *Executive Assistant*; Ralph McFillen, *Assistant Director of Events*; Hale McMenamin, *Enforcement Representative*; Jerry Miles, *Director of Events*; Dennis Poppe, *Assistant Director of Events*; Ron Stratten, *Enforcement Representative*; Fannie Vaughan, *Administrative Assistant*; Shirley Whitacre, *Administrative Assistant*.

STATISTICS AND SCHEDULES: NCAA Statistics Service, P.O. Box 1906, Shawnee Mission, Kan. 66222 (913-384-3220). Jack Waters, *Director*; Jim Van Valkenburg, *Associate Director*; Steve Boda, *Research Director*; Greg Mauldin, Jules Winn, Jim Wright, *Research-Compilations*.

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

COPYRIGHT, 1975, BY THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION
PRINTED IN THE UNITED STATES OF AMERICA

Contents

	page
National Preview-Review <i>by Russ L. Smith</i>	5
Helms Foundation Hall of Fame	8
National Collegiate Championships <i>by Jack Pfeifer</i>	11
National Division II Championships <i>by Terry Larimer</i>	19
National Division III Championships <i>by Chuck Day</i>	23
Collegiate Reviews	27
East-West College All-Stars	28
1975 Dual Meet Records	37
National Junior College Championships	40
California Junior College Championships	41
Scholastic Reviews	42

OFFICIAL RULES SECTION

[back section, numbered from WR-1]

NCAA Wrestling Committee	2
Major Rules Changes for 1975-76	5
Official NCAA Wrestling Rules	6
Penalty Chart	50
Referee's Signals	64
Index to Rules	72

WIDE-EYED and wondering whether he can reverse Michigan State's two-time NCAA champ Pat Milkovich is Penn State's John Fritz. Fritz won the 126-LB title in overtime, 5-5, 3-1. The tourney's most outstanding wrestler was Lehigh's 134-LB champion Mike Frick (inset). (Action photo by John Hoke, Amateur Wrestling News)

Iowa Grabs Crown Ahead Of Schedule; Expects Wrestle Royal For '76 Honor

By **RUSS L. SMITH**

Sports Editor, The Waterloo (Iowa) Courier

Were the Hawkeyes a year early? Or were they just in time?

By the time the University of Iowa's youthful wrestlers had wrapped up the national collegiate championship at Princeton, N.J., the surprise had worn off. Iowa wasn't involved in a losing meet all season.

At the time the season started, however, it was calculated that Iowa's bid for its first national title might be another year away. But you take them when you can get them.

Now, of course, this IS the year that was supposed to be for Iowa, and the Hawkeyes will be strong. They lost only one senior regular-national 158-pound champion Dan Holm—and have 80½ of their 1975 total of 102 points returning from the national tournament.

BUT THERE ARE AT LEAST FOUR OTHER squads around the country which aren't conceding the Hawkeyes even the time of day.

When the big show invades the Southwest next March for the first time, the fans around the University of Arizona in Tucson can rest assured that the title is still open.

In the first place, there are as many as six of last year's champions who may be seeking repeats this year along with no fewer than three former champions who didn't win in 1975.

One of the defending champions is from Iowa, but two are from Lehigh and one from Oklahoma, and the Sooners also have one of the three in the "former" category. Oklahoma and Lehigh figure to give the Hawkeyes their stiffest argument.

Further, nobody wins a wrestling crown without reckoning with Oklahoma State and Iowa State and, suddenly, Wisconsin has become a major factor.

The Sooners went into the NCAA tournament with a mind to defend their '74 title and finished a strong second.

THEY'VE LOST Jeff Callard, second and fifth the past two years at 167 pounds, and Bill Kalkbrenner, the fourth-place heavyweight, but coach Stan Able recruited nine athletes and describes it as Oklahoma's best crop of freshmen-to-be ever.

Now serving his second term as president of the Wrestling Media of America, Waterloo's Russ Smith previews the national college wrestling scene in the Guide for a third straight season.

He recently authored a biography on Olympic champion Dan Gable entitled "The Legend of Dan Gable: The Wrestler".

Smith has been sports editor of the Waterloo Courier since 1966, and he has written for that Iowa publication since 1949.

He became active on the collegiate wrestling beat in 1958—only natural for a

guy who grew up in the Waterloo-Cedar Falls wrestling hotbed.

Oklahoma went from coast-to-coast and then back home for three wrestlers who were named the most outstanding in their states.

Frank DeAngeles, a 134-pounder, was a two-time New York state champion. Gary Baker of Corbett, Ore., was a two-time champion at 154 pounds as well as the outstanding wrestler in the state. Brian Evans, a 118-pounder from Norman, Okla., was named outstanding class AAAA prep, winning the 123-pound state championship.

Oklahoma's No. 1 returnee is sophomore 118-pounder Shawn Garel, who won the national championship at Princeton.

ABEL ALSO HAS NCAA RUNNERUP Brian Beatson back at 134 along with Rod Kilgore, who slipped from the championship in 1974 to fourth this year at 158. The Sooners are strong enough in the middle to consider moving Kilgore to 167 pounds, at least for the dual meets, to replace Callard.

At heavyweight, Herb Calvert, a sophomore from New Jersey, wrestled close to Kalkbrenner in the Sooner wrestling room all last year.

The Lehigh Engineers will have six Eastern Intercollegiate champions in their lineup including 134-pound national titlist Mike Frick and 177-pounder Mike Lieberman, both of whom won the NCAA as juniors in 1975. Frick, a two-time most outstanding Eastern wrestler, added that distinction in the national tournament last March.

Lehigh's other returning Eastern champions are Lance Leonhardt, 118 pounds; Pat Sculley, 142; Mark Lieberman, 167, and Don McCorkel, 190.

The nationals have been a disaster the past two years for Oklahoma State which both times entered a slight favorite and finished third.

BUT THAT DOESN'T MARK THE COWBOYS for consistency. Two years ago they folded the final day after, seemingly, having the title wrapped up. Their '75 chances went down the drain almost before the strains of The Star-Spangled Banner had died out for the opening session.

Big Eight champion Billy Martin was defeated in a preliminary round match 10-5 by Jim Blair of Eastern Carolina. Martin was at 118 for a shot at the title he missed the year before when he bowed to Michigan State's two-time winner Pat Milkovich in the finals at 126 pounds.

The other half of that upset parlay was completed when Milkovich dropped an overtime bout to John Fritz of Penn State, a senior who'd placed third behind Milkovich and Martin in '74.

Milkovich, thus, is denied the opportunity to become the first NCAA wrestler ever to find four national titles, though he can still become the first to win three firsts and a second as a senior next year.

But Martin's loss, coupled with Blair's 16-5 loss in the second round which knocked Martin out of the consolation bracket, doomed Oklahoma State to an uphill battle and the Cowboys didn't make it.

THEY WON A NATIONAL CHAMPIONSHIP with senior Ron Ray at 167 pounds, while senior Steve Randall slipped from second to fourth at 142.

Their second best finish was by freshman Paul Martin, third at 150 pounds. They had another freshman, Dave McQuaig, fifth at 177 pounds, and a sophomore, Steve Barrett, the same at 134.

Other than Ray and Randall their biggest graduation loss was 190-pounder Rich Jones, a former conference 177-pound champion.

Searching for instant help the Cowboys have recruited two former national junior college champions—John Phillips of Claremore, Okla., 118 pounds, and Roger Williams of Tonkawa, Okla., at 142 pounds.

Other recruits include a four-time Kansas high school champion in Doug

Duell at 126 pounds, three-time champion Pat Pace from Oklahoma at 158, and a two-timer from California, John Azevedo, 118 pounds.

Iowa State's fourth place finish last year was close enough to have been second, and the Cyclones, who have won it all five times since 1965, have some things up their sleeves in 1976.

The difference between Iowa State fourth and Iowa State second in 1974, many will argue, was determined the day before the meet started when Bob Holland, an NCAA runnerup as a freshman at 150 pounds in '74, was declared academically ineligible after he'd won the Big Eight tournament and a two-timer from California, John Azevedo, 118 pounds.

HOLLAND, REPORTEDLY, IS MAKING up his scholastic deficiencies, but coach Harold Nichols is toying with the idea of red-shirting his crack middleweight in '76 to take advantage of other talent already on campus.

Iowa State had its problems all year long right down to and including the Big Eight tournament where Holland failed to crack the scales at 150 pounds, thus forcing some last-minute juggling.

One of the switches saw Pete Galea bounce from 142 to 150 where he won a second straight Big Eight title and went on to a fourth in the nation.

Iowa State freshman Joe Zuspahn, one of the Cyclones' top '74 recruits, wrestled little because he couldn't find a spot in the Iowa State lineup except at 142 pounds and had trouble hitting that weight. He would figure strongly in this year's plans if Nichols red-shirts Holland.

Mike Land, a former Iowa high school champion and two-time U.S. Wrestling Federation junior champ who finished sixth at 118 in his first try in the NCAA, is another who may sit out next year.

Still another is huge sophomore-to-be heavyweight Robin Whisman.

TO GET ALONG WITHOUT THE SERVICES of three such talented grapplers, Nichols obviously thinks he has talent among this year's 10 recruits.

One of the top choices is a former junior college heavyweight titlist from North Iowa Community College of Mason City, Bob Fouts.

Nichols also has one other national JC champion and eight former state prep champs among the recruits. Robert Fleming of Chicago Heights, Ill., a 167-pounder and his state's most outstanding in 1975, will fit in where the Cyclones lost Dan Peterson. Hal Saylor, who had a career record of 96-2, was Maryland's outstanding wrestler at 142.

The JC champion is Johnnie Jones, a former Michigan prep champion from Ypsilanti, Mich., who was voted the top wrestler in the 1975 national JC meet. He is a 126-pounder who may be able to make 118.

Another junior college transfer is Ronnie Davis, a former four-time Georgia state champion, who competes at 126 and 134.

THE CYCLONES LOSE THEIR CAPTAIN, Al Nacin, whose 190-pound championship this past March was his fourth NCAA tournament place. But they have third place 177-pounder Willie Gadson and Bob Antonacci, a two-time placer at 126 pounds, returning.

The most stunning rise to national prominence was achieved by Wisconsin which lost only 17-14 to Iowa in a dual meet last year, placed second to the Hawkeyes in the Big Ten and was sixth in the NCAA.

The Badgers lost two Big Ten champions in Ed Vatch, at 177, and Lourent Soucie, who was third in the NCAA at 190.

Among the returnees is Jack Reinwand, 126 pound fourth-placer, and Lee Kemp, 150-pound sophomore who was runnerup to Iowa's Chuck Yagla in both the conference and national meets.

The Badgers went back to Kemp's home area—Richmond, Ohio—for their top recruit, Jim Hanson. The 112-pounder became only the sixth wrestler in Ohio high school history to win three straight state titles.

The Hawkeyes know full well that they'll have to contend with Wisconsin again next year and to do it they'll go with essentially the same lineup that won it all last year—the Midlands, the Big Ten, the NCAA and all but a dual meet tie with Iowa State.

Even with their 102 total points last year and the title clinched before the finals started, the Hawkeyes felt they could have done better.

Take Tim Cysewski, for example. He won the Midlands championship and

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 three additions for 1975, the total number to be honored for their outstanding contributions to the sport is now 143, including 65 wrestlers, 54 coaches and 24 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:

WRESTLERS

Charles Ackerly
David Arndt
E. W. Boughman
Pete Blair
Ned Blass
Douglas Blubaugh
Glenn Brand
Conrad Caldwell
Richard Di Batista
George S. Dole
Ross Flood
Dan Gable
Vern Gagne
Anthony Gizoni
Larry Hayes
Stanley Henson, Jr
Robert Hess

Daif Hodge
Dick Hutton
Burl Jennings
Merle Jennings
Alan D. Kelley
William Kerslake
William H. 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
Norvard Nalan
William J. Nelson
Gene Nicks
M. N. Northrup
Thorwald Olsen
Robert Pearce
Edwin Peery
Hugh Peery
Ben Peterson
Arnold Plaza
Robin Reed

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

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
Vaughan Hitchcock
Harold Howard
Briggs Hunt

Hubert Jack
Wallace T. Johnson
Harold E. Kenney
Clifford Keen
Paul V. Keen
Karl Kitti
Everett Lantz
Gerald E. Leeman
Rometo Macias
Billy Martin
George Martin
Archie Mathis
Charles W. Maysner
McCusker

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

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

CONTRIBUTORS

Stephen M. Archer
W. Austin Bishop
Henry Boresch
Wilfred E. Cann
Raymond G. Clapp
Albert deFerrari

Job Dellinger
John H. Drummond
John Engel
William Farrell
Manuel Gorriaran
Josiah Henson

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

Clay Roberts
Raymond V. Roberts
Dean Rockwell
C. W. Strett
William Tomaras
T. Ralph Williams

lost only four of 32 matches all year, but two were in the Big Ten meet, and he failed to qualify for the nationals at 126 pounds.

Iowa elected him captain for the next season, along with Yagla who moved up from fourth in 1974 for his 1975 title at 150 pounds. Yagla was Iowa's only individual Big Ten champion last year.

The Hawkeyes also came into the nationals without a 118-pounder. Their freshman Mike Mysznyk wrestled injured all season and coach Gary Kurdelmeier still foresees a bright future ahead for him.

CHRIS CAMPBELL, THE SOPH 177-POUNDER, lost only twice. He was hurt in the conference finals and bowed near the end of the match to Wisconsin's Vatch. His next loss, also in the final moments, was to Lieberman, who took him down with a minute left and rode him out for a 5-4 win.

Campbell will be back along with Greg Stevens, second at 190, and John Bowlsby, third place heavyweight. They were among the major surprises in this year's NCAA meet, coming through their weights unseeded.

A possible replacement for Holm is junior Tony Cordes, a two-time Iowa high school champion red-shirted in '75 and still a sophomore.

Other returners who scored for the Hawkeyes last year but didn't place are 134-pounder Steve Hunte and 142-pounder Brad Smith.

A blue chip athlete back in '76 likely will be Minnesota's Larry Zilverberg, 77-4-1 for his career with a runner-up and third place finish in the past two NCAA meets at 158 pounds. The two-time Midlands and Big Ten champ topped Holm in the loop meet.

MINNESOTA RAN INTO A RASH OF SEVEN surgical knee injuries, but the Gophers can find little sympathy at Michigan State where the top three recruits of a year ago didn't wrestle because of knee injuries.

They were Waad Nadler, 167 pounds; David Bartlett, 118, and Gilbert Herrera, 134. Pat Milkovich also had injury problems, missing some competition last year for the Spartans.

Fritz, the overtime conqueror of Milkovich in the NCAA finals, was the second Penn State captain to win a national title in four years.

Next year the Nittany Lions hope Capt. Jerry Villecco, fourth at 158 pounds two years ago and sixth at 167 at Princeton, will follow suit.

The Lions are one of six charter members of a new Eastern Wrestling League which includes Pittsburgh, Buffalo State and three Pennsylvania state colleges—Bloomsburg, Clarion and Lock Haven—which have recently forsaken Division II ranks to compete in wrestling's Division I.

ANOTHER SMALLER PENNSYLVANIA SCHOOL moving into the Division I this year is Wilkes College which won the Division III crown two years ago and placed third in 1975.

Yale's Jim Bennett, a Pennsylvania native, came through to win the 142-pound title unseeded to give the East four champs.

Oregon State sophomore Larry Bielenberg avenged his lone loss, in the Pac-8 Conference finals, by defeating Oregon's Greg Gibson in the heavyweight finals.

The only perfect record wrestler to reach the finals was Syracuse's 24-0 John Janiak, who bowed 7-6 to Iowa's Holm. He was one of two Syracuse wrestlers who sought to become the school's first NCAA titlist since '67.

Oklahoma retains 52 points from last year's 77, and still looks second to Iowa in the area of strength returning, while Iowa State has 45 points back, Lehigh 44, Oklahoma State 34½, Wisconsin 28, Oregon State 25½, Yale 24, Purdue 20 and Syracuse 19½ to round out the top 10.

NATIONAL COLLEGIATE WEIGHT-CLASS CHAMPIONS: L-R, front—Garel (Oklahoma), Fritz (Penn State), Frick (Lehigh), Bennett (Yale), Yagla (Iowa); back—Holm (Iowa), Ray (Oklahoma State), Lieberman (Lehigh), Nacin (Iowa State), Bielenberg (Oregon State). (Photo by John Hoke, Amateur Wrestling News)

NATIONAL COLLEGIATE CHAMPIONSHIPS

Close Decisions, Unseeded Wrestlers Lead Hawkeyes To First Championship

By JACK PFEIFER

Sports Staff, The Seattle Times

The 1975 tournament in Princeton, New Jersey, may be remembered as the time when a lot of trends coalesced into the real thing: a school from the Big Eight Conference did not win the team crown; teams from the Midwest scored most of the points but wrestlers from the East won most of the championships, and, the highly-regarded wrestler, seeded and carrying a glossy record for a glossy team, was not held in awe.

More than ever before it seemed that a wrestler had to win on the mat, not on his record, which may finally bring some balance to what long has been an unbalanced tournament dominated by three Big Eight schools, Oklahoma State, Iowa State, and Oklahoma.

THAT SHOWED ON THURSDAY AFTERNOON in the tournament's very first set of matches, pigtail match #3. Billy Martin, twice a place winner in the tournament for Oklahoma State, Big Eight champion, seeded second, was to meet unseeded Jim Blair of East Carolina. Black and orange was to defeat gold and purple. East Carolina has had no NCAA wrestling championships; Oklahoma State has had 89.

Jim Blair was in on Martin's legs throughout the first two minutes. He seemed unafraid. Blair was attacking, Martin countering. Martin tried to roll out from under to start the second round; Blair caught him, held him, scoring near-fall points to take the lead.

Martin escaped and got a takedown—but was reversed. In the third period Martin scored another takedown but held it briefly. The last takedown went to Blair, who rode out to win 10-5.

Shocking? An upset? Unbelievable? Perhaps, because Martin was seeded second and Blair was unconsidered, but perhaps it also was a sign that there are more quality wrestlers, and that even colleges in Greenville, N.C., have some of them.

THAT DEFEAT dashed Oklahoma State's chances for a team title, although several freshmen scored and it got up for third.

Iowa State, second to the Cowboys in the Big Eight tournament, got its shocking news off the mat on the eve of the tourney when it learned by phone

Jack Pfeifer describes himself as a part-time copy editor and a partly part-time sports reporter for The Seattle Times, as well as a principled person who appreciates the artistry and technical skill of good wrestling.

At age 28, he is a 12-year veteran of the newspaper business.

Pfeifer has traveled by auto to the last five NCAA wrestling tournaments, and he got caught in a North Dakota blizzard on the way home from Princeton.

A University of Washington journalism grad, Jack

moved to Seattle in '58, after growing up in Baltimore.

NATIONAL COLLEGIATE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

(seeded positions shown in parenthesis)

Weight	Champion	Runner-up	Third	Fourth	Fifth	Sixth
118-LB.....	GAREL (5) <i>Oklahoma</i>	Brown (3) <i>Michigan</i>	Shapiro <i>Toledo</i>	Gallo <i>Hofstra</i>	Guketloy (7) <i>Montclair St.</i>	Land (8) <i>Iowa State</i>
126-LB.....	FRITZ (3) <i>Penn State</i>	Milkovich (1) <i>Mich. State</i>	Corso (6) <i>Purdue</i>	Reinwand (7) <i>Wisconsin</i>	Antonacci (5) <i>Iowa State</i>	Oonishi <i>Washington</i>
134-LB.....	FRICK (4) <i>Lehigh</i>	Beatson (7) <i>Oklahoma</i>	Belknap (1) <i>Wm. & Mary</i>	Miller (3) <i>Northern Iowa</i>	Barrett (5) <i>Okla. State</i>	Stottlemeyer (6) <i>Pittsburgh</i>
142-LB.....	BENNETT <i>Yale</i>	Allen (3) <i>Northwestern</i>	Warner (2) <i>Cal Poly</i>	Randall (1) <i>Okla. State</i>	Snyder (7) <i>Northern Iowa</i>	Housner (5) <i>Purdue</i>
150-LB.....	YACLA (1) <i>Iowa</i>	Kemp (3) <i>Wisconsin</i>	Martin (5) <i>Okla. State</i>	Galea (2) <i>Iowa State</i>	Ziebart (7) <i>Oregon St.</i>	Watts <i>Bloomsburg St.</i>
158-LB.....	HOLM (2) <i>Iowa</i>	Janiak (4) <i>Syracuse</i>	Zilverberg (1) <i>Minnesota</i>	Kilgore (3) <i>Oklahoma</i>	Chandler <i>Boise St.</i>	Brink <i>Michigan</i>
167-LB.....	RAY (1) <i>Okla. State</i>	Hatch (3) <i>Cal Poly</i>	Carr (5) <i>Kentucky</i>	Barrile <i>Purdue</i>	Callard (2) <i>Oklahoma</i>	Villecco (4) <i>Penn State</i>
177-LB.....	LIEBERMAN (3) <i>Lehigh</i>	Campbell (1) <i>Iowa</i>	Gadson (5) <i>Iowa State</i>	Klippert <i>Northwestern</i>	McQuaig <i>Okla. State</i>	Shuffstall (7) <i>Slippery Rock</i>
190-LB.....	NACIN (1) <i>Iowa State</i>	Stevens <i>Iowa</i>	Soucie (2) <i>Wisconsin</i>	Rheingans (5) <i>N.D. State</i>	Orwig <i>Air Force</i>	Tiffany (8) <i>Northern Ill.</i>
HVYWT.....	BIELENBERG (1) <i>Oregon St.</i>	Gibson (2) <i>Oregon</i>	Bowlsby <i>Iowa</i>	Kalkbrenner (8) <i>Oklahoma</i>	DeStito (3) <i>Lehigh</i>	Avery <i>Mich. State</i>

TEAM SCORING

Iowa 102, Oklahoma 77, Okla. State 68, Iowa State 66½, Lehigh 54, Wisconsin 41, Oregon St. 36½, Cal Poly 36, Purdue 34½, Penn State 33, Northwestern 32, Oregon 25½, Michigan 25½, Yale 24, Mich. State 23½, Syracuse 19½, William & Mary 18½, Kentucky 18, Hofstra 16½, Minnesota 16½, Washington 15½, Brigham Young 14, Boise St. 13½, Toledo 12½, Slippery Rock 10, Air Force 9, Clarion St. 9, Tennessee 8½, Northern Ill. 7½, New Mexico 6½, Pittsburgh 6½, Stanford 6, Arizona St. 5½, UCLA 5½, Delaware 5, Navy 5, Portland St. 5, East Carolina 4½, Boston U. 4, Indiana St. 4, Buffalo 3½, Colorado St. 3½, Missouri 3½, Northern Colo. 3½, Kent State 3, Nebraska 3, Ohio State 3, Central Mich. 2½, Arizona 2, Duke 2, Long Beach St. 2, Princeton 2, Rhode Island 2, Tampa 2, Utah State 2, Virginia 2, Wyoming 2, California 1½, Connecticut 1½, Cleveland St. 1, Drake 1, Florida 1, Miami (O.) 1, N.C. State 1, Ohio U. 1, Pennsylvania 1, Weber St. 1, Western Mich. 1, Kansas St. ½, Maryland ½.

from Ames, Iowa, that its 158-pound entry, Bob Holland, the No. 2 seed, was academically ineligible.

It's unlikely, however, that either team could have beaten the University of Iowa. The Hawkeyes, champions of the Big Ten and undefeated during the dual season, had two champions and two runners-up and walked away with their first national wrestling championship.

That result became evident Friday afternoon, the quarterfinal round, when Hawkeyes won five matches in a row, and it was secured during a 15-minute flurry during that night's semifinal round.

150 POUNDS—IOWA HAS NO FINALISTS yet but Oklahoma has two (Shawn Garel 118, Brian Beatson 134). Chuck Yagla defeats Oklahoma State's Paul Martin, 3-1, while Iowa State's Pete Galea is losing in overtime to a freshman, Lee Kemp of Wisconsin.

158—Dan Holm of Iowa advances to the finals with a split referees' decision over the defending champion, Rod Kilgore of Oklahoma.

167—Ron Ray becomes Oklahoma State's first finalist but Oklahoma loses its final chance for a third finalist when Jeff Callard loses to Cliff Hatch of Cal Poly, 5-3.

177—Iowa's Chris Campbell tops Iowa State's Willie Gadson in overtime.

In four weights Iowa picked up three victories while Oklahoma State, Iowa State and Oklahoma lost five among them. The team issue was settled.

Saturday night's championship matches, which had been dull and a bit shoddy the previous two years, were hardly that in 1975. The heroes of the night were Easterners.

RARELY HAVE THERE BEEN SO MANY prospective winners of the outstanding wrestler award: Al Nacin of Iowa State (190), Larry Bielenberg of Oregon State (heavyweight) and Ron Ray overwhelmed their divisions with smooth, skillful performances; unseeded Jim Bennett of Yale defeated seeded wrestlers (Nos. 1, 3, 5, 8) in four consecutive matches to win at 142; Mike Lieberman from Lehigh won a thriller, 5-4, from Campbell at 177, and John Fritz of Penn State defeated Pat Milkovich of Michigan State at 126 in the most dramatic match of the tournament.

That none of those winners won the "outstanding" award is even more of a tribute to the athlete who did, 134-pound Mike Frick of Lehigh.

Frick seemed to be in overdrive throughout his final three matches as he defeated, in succession, Steve Barrett, the Big Eight champion from Oklahoma State, 8-2; Mark Belknap, undefeated No. 1 seed from William and Mary, 11-7, and Oklahoma's Beatson, 10-5, in the final.

THE EXCITEMENT OF THE BATTLE AT 126 involved Milkovich, already a two-time winner as a junior, and Fritz, a senior. Milkovich was close to writing chapter three of trying to become the first wrestler in NCAA history to win four titles. He had won in '72 and '74.

From the beginning, however, Fritz set the tone. He stormed past Milkovich's defenses for a takedown 17 seconds into the first period. Milkovich reversed angrily and nearly had Fritz over until they bounced out of bounds, and the match of the tournament was on its way.

Both wrestlers spent the final two minutes in desperate takedown attempts before time ran out on the 5-5 tie.

In overtime's second stanza, Fritz worked from control of a knee to a double-leg that won the match, 3-1.

Iowa entered eight wrestlers: seven scored, five placed, four made the finals. The surprise points came from soph Greg Stevens (190) and

frosh heavyweight John Bowsby. Stevens placed second and Bowsby third, although neither won the Big Ten title or was seeded at Princeton.

Gary Kurdelmeier's Hawkeyes won it on the close ones. They were involved in four overtime referee decisions and four one-point decisions and won seven of them.

The Big Ten produced eight finalists and outscored the Big Eight schools, 278-218½. Together they outscored the rest of the nation.

At 118, Oklahoma's Shawn Garel beat Jim Brown of Michigan for the championship, 8-3. He got to the title match by throwing Mike Land of Iowa State in the final 30 seconds for an 8-6 semifinal victory.

At 150, Yagla won a split overtime decision from Kemp, after a riding-time point produced the regulation tie. Holm defeated 158-pound sophomore John Janiak of Syracuse 7-6 on riding time, and at 177, Lieberman got a takedown the final minute and held on for a hectic victory.

Iowa State's Nacin handled Stevens, 8-4, for the 190 crown and heavyweight Bielenberg defeated his local rival, Greg Gibson of Oregon, 8-2, to avenge his only loss of the year.

There were previous champions in the tournament but none was able to win at Princeton: Milkovich, Kilgore, and Don Rohn of Clarion State, first at 134 in 1973, who lost in the first round.

To carry that one step further, seven of the 1974 meet's runners-up were entered in the '75 meet and not one of them even made the finals: Jackie Spates of Slippery Rock (118), Billy Martin (126), Jim Miller of Northern Iowa (134), Steve Randall (142), Bob Holland (150), Larry Zilverberg of Minnesota (158) and Jeff Callard (167). So perhaps the wrestlers who didn't do so well in 1975 are looking forward to 1976.

National Collegiate Championship Results

118-POUND CLASS

PRELIMINARY ROUND—Costello (Navy) d. Bissell (Mich. State) 9-4; Morelli (Clarion St.) d. Murphy (Weber St. 5-4; Blair (East Carolina) d. B. Martin (Okla. State) 10-5; Gallo (Hofstra) d. R. Davis (Oregon) 8-1.

FIRST ROUND—Garel (Oklahoma) d. Costello 18-7; Waters (Penn) d. Price (Utah State) 9-5; DiGirolamo (Cal Poly) d. Breece (North Carolina) 22-6; Morelli d. Daniels (Ohio) 7-7, 4-0; Stainaker (Tennessee) d. Pivac (Colorado St.) 14-4; Spates (Slippery Rock) d. Plourd (Oregon St.) 10-1; Roesch (Princeton) d. Headley (Kentucky) 10-4; Land (Iowa State) d. Shapiro (Toledo) 15-8; Guketlov (Montclair St.) d. Packer (Penn State), 3-3, 3-3, UD; Lambert (Boston U.) pinned Schonauer (Miami, O.) 3:38; McArthur (Minnesota) d. Blair 16-5; Molina (Bakersfield) d. Meeker (Wyoming) 7-6; Brown (Michigan) d. McLain (Washington) 5-2; Gonzalez (Northern Colo.) d. Haines (Wisconsin) 7-3; Gallo d. Knecht (Northern Ariz.) 8-1; Leonhardt (Lehigh) d. Geier (Utah) 6-1.

SECOND ROUND—Garel d. Waters, forfeit; DiGirolamo d. Morelli 3-2; Spates d. Stainaker 11-4; Land d. Roesch 19-5; Guketlov d. Lambert 26-9; McArthur d. Molina 9-0; Brown d. Gonzalez 11-6; Gallo pinned Leonhardt 6:05.

QUARTERFINALS—Garel d. DiGirolamo 15-4; Land d. Spates 5-4; Guketlov d. McArthur 11-6; Brown d. Gallo 11-11, 4-2.

SEMIFINALS—Garel d. Land 8-6; Brown d. Guketlov 7-0.

FINALS—Garel d. Brown 8-3; *Consolations (3rd place)* Shapiro d. Gallo 17-7; (5th place) Guketlov d. Land 2-2, 2-2, SD.

126-POUND CLASS

PRELIMINARIES—Antonacci (Iowa State) pinned Monroe (East Carolina) 4:46; Kleiman (Portland St.) d. Racich (West Chester) 8-2; Kittel (Oregon St.) d. Dalheimer (St. Cloud) 11-4; Powell (Okla. State) d. Beck (Navy) 5-2; Reinwand (Wisconsin) d. Torres (Cal Poly) 10-5; Turnbull (Clarion St.) d. Hutsell (Indiana) 17-6; Corso (Purdue) pinned Harnisch (Nebraska) 7:07; Lutes (Indiana St.) pinned Parker

(Northern Ill.) 2:28.

FIRST ROUND—Antonacci d. Sade (Oregon) 5-0; Dalton (Miami, O.) d. Wendell (Virginia) 8-4; Fehlberg (Brigham Young) d. Lynn (Lehigh) 17-4; Oonishi (Washington) d. Bryant (Pittsburgh) 4-4, 3-0; Nelson (Oklahoma) d. Kleiman 8-1; Milkovich (Mich. State) d. Helmuht (Gettysburg) 8-3; Pucino (Rhode Island) d. Kittel 11-2; Powell d. Bayouth (Wyoming) 5-4; Reinwand d. Honess (Slippery Rock) 12-7; Hicks (William & Mary) d. Hopkins (Ohio) 3-2; Jim Carr (Kentucky) d. Filipos (Maryland) 12-4; Turnbull pinned Eustice (Mankato St.) 4:14; Fritz (Penn State) pinned Gonzalez (San Fran. St.) 3:05; Isom (Weber St.) d. Mendoza (UCLA) 10-2; Corso d. Schute (Princeton) 11-1; Anderson (Colorado St.) d. Lutes 7-3.

SECOND ROUND—Antonacci d. Dalton 2-1; Oonishi pinned Fehlberg 3:40; Milkovich d. Nelson 4-1; Pucino d. Powell 10-6; Reinwand d. Hicks 6-3; Carr d. Turnbull 7-7, 3-1; Fritz pinned Isom 0:58; Corso pinned Anderson 7:50.

QUARTERFINALS—Oonishi d. Antonacci 1-1, 0-0, UD; Milkovich d. Pucino 14-3; Reinwand d. Carr 5-4; Fritz d. Corso 7-5.

SEMIFINALS—Milkovich d. Oonishi 3-0; Fritz d. Reinwand 10-3.

FINALS—Fritz d. Milkovich 5-5, 3-1; *Consolations (3rd place)* Corso d. Reinwand 6-2; (5th place) Antonacci d. Oonishi 3-3, 1-1, SD.

134-POUND CLASS

PRELIMINARIES—Frick (Lehigh) d. Jeffries (Arizona St.) 14-8; Belknap (William & Mary) pinned Mitchell (Ohio) 4:33; McGonigal (Virginia) d. Jennings (Nebraska) 7-6; Rohn (Clarion St.) d. Tundo (Montclair St.) 8-8, 4-2; Boucher (Oregon St.) d. Bauer (Navy) 16-1.

FIRST ROUND—Barrett (Okla. State) pinned McCrory (Michigan) 2:41; Brighton (Mich. State) d. Martin (Indiana St.) 11-0; Hawald-Cale (John Carroll) d. M. Sanderson (Brigham Young) 6-5; Frick d. Komar (Indiana) 14-4; Young (Buffalo) d. Nielsen (Iowa State) 14-8; Belknap d. Slocum (Northern Colo.) 9-3; McGonigal d. Dick (San Jose St.) 6-4; Jacot (Washington) d. Condon (Slippery Rock) 6-4; Beatson (Oklahoma) d. Yakovich (Kent State) 17-2; Ford (Colorado St.) d. Pruitt (SI Edwardsville) 7-1; Pilcher (UCLA) d. Rohn 9-6; Popolizio (Boston U.) d. Schutte (LSU) 6-4; Miller (Northern Iowa) d. Shoji (Oregon) 2-1; Hunte (Iowa) d. Schoonover (Army) 5-2; Mock (Kentucky) d. Boucher 13-6; Stottlemeyer (Pittsburgh) d. Quinlan (Central Mich.) 1-0.

SECOND ROUND—Barrett d. Brighton 17-4; Frick d. Hawald-Cale 11-4; Belknap d. Young 9-3; Jacot d. McGonigal 10-1; Beatson d. Ford 8-4; Popolizio d. Pilcher 8-4; Miller d. Hunte 5-2; Stottlemeyer d. Mock 14-5.

QUARTERFINALS—Frick d. Barrett 8-2; Belknap d. Jacot 9-8; Beatson d. Popolizio 4-0; Miller d. Stottlemeyer 9-7.

SEMIFINALS—Frick d. Belknap 11-7; Beatson d. Miller 4-1.

FINALS—Frick d. Beatson 4-1; *Consolations (3rd place)* Belknap d. Miller, default; (5th place) Barrett d. Stottlemeyer, default.

142-POUND CLASS

PRELIMINARIES—Housner (Purdue) pinned Bercier (Boston U.) 7:19; Trudgeon (William & Mary) d. Howell (Boise St.) 9-7; S. Sanderson (Brigham Young) d. Reeps (Hofstra) 17-4; DiSabato (Ohio State) d. Campbell (Indiana St.) 7-5; Snyder (Northern Iowa) pinned Johnson (Portland St.) 3:53; Smith (Iowa) pinned Vogel (Missouri) 6:05; Hanshaw (Arizona) d. McKillen (Notre Dame) 2-2, 4-0.

FIRST ROUND—Housner d. Randall (Kansas St.) 8-2; Casper (Connecticut) d. Elliott (Oregon St.) 2-1; Underkoffler (Princeton) d. Godbehere (Wyoming) 10-5; Dixon (Oregon) d. Sculley (Lehigh) 8-5; Sanderson d. Trudgeon 9-7; Randall (Okla. State) pinned Malavite (Ohio) 1:17; Reed (Northern Colo.) d. DiSabato 7-6; Bennett (Yale) d. Martelucci (Brookport St.) 6-1; Snyder d. Costello (Slippery Rock) 7-6; McNutt (N.C. State) d. Granowitz (Florida) 7-3; Warner (Cal Poly) d. Teran (Ball State) 12-5; Krebs (Stanford) d. Dalton (Colo. Western) 11-2; Allen (Northwestern) pinned Jacinto (California) 1:11; Marriott (East Carolina) d. Dodds (N.D. State) 9-8; Smith pinned Korth (Pittsburgh) 2:47; Henshaw d. Young (Oklahoma) 9-6.

SECOND ROUND—Housner d. Casper 7-1; Dixon d. Underkoffler 9-4; Randall pinned Sanderson 4:38; Bennett d. Reed 7-4; Snyder d. McNutt 18-4; Warner d. Krebs 13-3; Allen d. Marriott 8-4; Smith d. Hanshaw 2-1.

QUARTERFINALS—Housner d. Dixon 7-5; Bennett d. Randall 6-1; Snyder d. Warner 4-3; Allen d. Smith 10-5.

SEMIFINALS—Bennett d. Housner 7-6; Allen d. Snyder 4-3.

FINALS—Bennett d. Allen 5-3; *Consolations (3rd place)* Warner d. Randall (Okla. State) 9-7; (5th place) Snyder d. Housner, default.

150-POUND CLASS

PRELIMINARIES—Althans (Navy) d. Hitchcock (Cal Poly) 6-2; Walker (Tennessee) d. Messina (Slippery Rock) 9-4; Horpel (Stanford) d. Bacharach (Virginia) 15-5; Becks (John Carroll) d. Weaver (Penn State); Galea (Iowa State) pinned Davis (Clarion St.) 7-26; Sloan (Wyoming) d. Meyer (West Chester) 4-3.

FIRST ROUND—P. Martin (Okla. State) d. Althans 7-1; Walker d. Young (Utah) 12-3; Oliver (Arizona St.) d. Way (Lock Haven) 8-7; Horpel pinned Rodriguez (Mich. State) 0:51; Watts (Bloomburg St.) pinned Calhoun (Ball State) 4:42; Yagla (Iowa) pinned Black (UCLA) 7:23; Watson (Boise St.) d. Thorpe (East Carolina) 9-3; Wilson (Syracuse) d. Whedbee (California) 11-5; Ziebart (Oregon St.) d. Becks 24-1; Martin (Western Mich.) d. McGough (Fresno St.) 10-9; Galea d. Sullivan (Miami, O.) 13-0; Daniels (Portland St.) d. Peraza (Potsdam St.) 8-7; Kemp (Wisconsin) d. Taylor (SI Edwardsville) 4-4, 1-1, UD; Hassig (Nebraska) d. Kryzak (Boston U.) 9-7; Dombrowski (Northwestern) d. Kessel (E. Stroudsburg) 6-2; Peck (Oklahoma) d. Sloan 2-1.

SECOND ROUND—Martin (Okla. State) d. Walker 10-2; Horpel d. Oliver 5-3; Yagla d. Watts 13-0; Wilson d. Watson 6-2; Ziebart d. Martin (Western Mich.) 14-0; Galea d. Daniels 8-1; Kemp d. Hassig 11-1; Dombrowski d. Peck 5-2.

QUARTERFINALS—Martin d. Horpel 5-3; Yagla pinned Wilson 5:53; Galea d. Ziebart 7-6; Kemp d. Dombrowski 3-1.

SEMIFINALS—Yagla d. Martin 4-1; Kemp d. Galea 4-4, 2-1.

FINALS—Yagla d. Kemp 4-4, 1-1, SD; *Consolations (3rd place)* Martin (Okla. State) d. Galea 5-3; (5th place) Ziebart d. Watts 6-0.

158-POUND CLASS

PRELIMINARIES—Chandler (Boise St.) pinned Lynn (Cal Poly) 4:57; Reeve (Tennessee) pinned Savage (Utah) 6:56; Cavanaugh (Cleveland St.) d. Wilson (Toledo) 6-1.

FIRST ROUND—Chandler d. Peifer (Slippery Rock) 6-5; Clark (Long Beach St.) pinned Shoemaker (Ohio) 5:23; Evenhus (Oregon St.) d. Clark (Dartmouth) 12-9; Janiak (Syracuse) d. Kramer (Oregon) 7-2; Reeve pinned Becker (Penn State) 7:22; Zilverberg (Minnesota) pinned Howlett (Drake) 6:53; Miller (Washington) d. Neal (Maryland) 12-7; Deacon (Lehigh) pinned Metting (Bowling Green) 4:04; Whimpey (Brigham Young) d. Midkiff (Arizona St.) 10-3; Hauser (Tampa) d. Zawacki (Wyoming) 7-4; Holm (Iowa) d. Ashley (Wilkes) 18-2; Bring (Michigan) d. Artist (UNeb. Omaha) 9-5; Kilgore (Oklahoma) d. Lawinger (Wisconsin) 4-0; Schwartz (Yale) d. Ackerman (Rider) 10-9; Jackson (Okla. State) d. Miron (Princeton) 4-1; Berry (Missouri) d. Cavanaugh 10-8.

SECOND ROUND—Chandler pinned Clark 7:23; Janiak d. Evenhus 18-2; Zilverberg d. Reeve 7-4; Miller d. Deacon 13-4; Hauser d. Whimpey 14-6; Holm d. Brink 13-4; Kilgore d. Schwartz 6-1; Berry d. Jackson 4-3.

QUARTERFINALS—Janiak d. Chandler 3-1; Zilverberg d. Miller 4-1; Holm pinned Hauser 4:19; Kilgore d. Berry 9-3.

SEMIFINALS—Janiak d. Zilverberg 11-8; Holm d. Kilgore 5-5, 1-1, SD

FINALS—Holm d. Janiak 7-6; *Consolations (3rd place)* Zilverberg d. Kilgore 5-4; (5th place) Chandler d. Brink 19-1.

167-POUND CLASS

PRELIMINARIES—Wenker (St. Cloud) d. Wagemann (Iowa) 10-2; Hansen (Brigham Young) pinned Weisenfluh (Wilkes) 4:49; Callard (Oklahoma) pinned McDuffie (Hofstra) 3:35.

FIRST ROUND—Joe Carr (Kentucky) d. DeLeon (UCLA) 15-6; Wenker d. Petty (Rutgers) 11-7; Moore (Central Mich.) d. Teasley (San Fran. St.) 1-1, 1-1, SD; Villecco (Penn State) pinned Graham (Portland St.) 5:50; Jenks (Syracuse) d. Reed (Wyoming) 12-5; Ray (Okla. State) d. Hogg (Maryland) 11-5; Hansen d. Wiesen (Southern Ill.) 9-2; Stutzman (Oregon) d. Ledbetter (Illinois St.) 4-2; Froehlich (Northwestern) d. O'Korn (Pittsburgh) 19-8; DiFeo (Kent State) d. Seuffer (Colorado St.) 16-11; Callard pinned Nix (Washington St.) 2:50; Johnson (Michigan) d. Nelson (Western Ill.) 9-5; Hatch (Cal Poly) d. Young (Dartmouth) 12-0; Whitcomb (East Carolina) d. Field (Colorado) 3-1; Barrile (Purdue) d. Grunseth (California) 4-0; Raver (Ohio) d. Mark Lieberman (Lehigh) 5-4.

SECOND ROUND—Carr pinned Wenker 7:51; Villecco pinned Moore 3:34; Ray d. Jenks 8-1; Stutzman d. Hansen 8-2; Froehlich pinned DiFeo 7:04; Callard d. Johnson 8-1; Hatch d. Whitcomb 5-0; Barrile d. Raver 7-4.

QUARTERFINALS—Villecco d. Carr 5-4; Ray d. Stutzman 15-3; Callard d. Froehlich 3-2; Hatch d. Barrile 9-4.

SEMIFINALS—Ray d. Villecco 7-3; Hatch d. Callard 5-3.

FINALS—Ray d. Hatch 8-3; *Consolations (3rd place)* Carr d. Barrile 6-2; (5th place) Callard d. Villecco 14-3.

177-POUND CLASS

PRELIMINARIES—Young (Arizona St.) d. Evans (Pittsburgh) 10-5; Hall (UCLA) d. Johnson (Maryland) 8-3; Steele (Wyoming) d. Erickson (Northern Iowa) 3-1; Paulsen (Utah State) d. Radford (East Carolina) 10-8; Janvier (Delaware) d. B. Davis (Oregon) 6-4.

FIRST ROUND—Gadson (Iowa State) d. Klippert (Northwestern) 5-3; Young d. Bowman (John Carroll) 13-7; Gaunt (Indiana St.) d. Scheib (Bloomsburg St.) 14-8; Hall d. Moyer (Ball State) 7-5; Ankney (Central Mich.) d. Uselman (Brigham Young) 9-7; Campbell (Iowa) d. Goodrow (Navy) 19-5; Fiorvanti (Hofstra) d. Steele 6-3; Thompson (Cal Poly) d. Steidl (Cleveland St.) 4-1; Shuffstall (Slippery Rock) d. Christensen (Mankato St.) 8-3; Dillenburg (Oregon St.) d. Allen (LSU) 8-5; Paulsen d. Neumann (Oklahoma) 6-3; Reinbolt (Ohio State) d. Campbell (Air Force) 8-4; Mike Liberman (Lehigh) d. Hale (California) 9-1; McQuaig (Okla. State) d. Jones (Boston U.) 12-3; Janvier d. Paulsen (Missouri) 17-7; White (Penn State) d. Cheshbrough (Miami, O.) 6-2.

SECOND ROUND—Gadson pinned Young 6:08; Gaunt d. Hall 6-2; Campbell d. Ankney 11-5; Thompson d. Fiorvanti 5-2; Shuffstall d. Dillenburg 8-1; Reinbolt d. Paulsen 5-2; Lieberman d. McQuaig 3-2; Janvier d. White 9-3.

QUARTERFINALS—Gadson d. Gaunt 3-3, 5-0; Campbell d. Thompson 4-2; Shuffstall d. Reinbolt 10-7; Lieberman d. Janvier 9-2.

SEMIFINALS—Campbell d. Gadson 3-3, 3-1; Lieberman d. Shuffstall 12-7.

FINALS—Lieberman d. Campbell 5-4; *Consolations (3rd place)* Gadson d. Klippert 3-1; *(5th place)* McQuaig d. Shuffstall 11-4.

190-POUND CLASS

PRELIMINARIES—Jackson (Florida) d. Swoyer (Drake) 10-2; Wright (Buffalo) pinned Smith (Miami, O.) 4:56; Calderon (Washington) d. Quigley (Ohio State) 6-5; Stevens (Iowa) pinned McCorkel (Lehigh) 5:45.

FIRST ROUND—Rheingans (N.D. State) d. Jackson 10-2; Bohna (UCLA) d. Wright 1-1, 2-2, UD; Kuehl (Mankato St.) d. Govea (Stanford) 4-2; Brendel (Yale) d. Hines (Oregon) 9-3; McCready (Brigham Young) d. St. Clair (Penn State) 11-3; Nacin (Iowa State) d. Wickard (Mich. State) 14-9; Goodier (New Mexico) pinned Voliva (Virginia) 1:21; Tiffany (Northern Ill.) d. Czarnecki (Illinois St.) 12-1; Orwig (Air Force) d. Wissenbach (Humboldt St.) 16-8; Dixon (William & Mary) d. McCullough (Oklahoma) 9-6; Soucie (Wisconsin) d. Jones (Okla. State) 4-3; Savagnago (SI Edwardsville) pinned Manning (Ball State) 3:29; Calderon d. Bailey (Pittsburgh) 5-1; Johnson (Nebraska) d. Sargent (Rhode Island) 6-2; Stevens pinned Coburn (Boise St.) 2:11; Baker (Delaware) d. Kysar (Wyoming) 13-2.

SECOND ROUND—Rheingans d. Bohna 6-2; Brendel d. Kuehl 11-6; Nacin d. McCready 16-0; Tiffany pinned Goodier 5:48; Orwig pinned Dixon 6:33; Soucie d. Savagnago 10-6; Calderon pinned Johnson 6:56; Stevens d. Baker 3-1.

QUARTERFINALS—Rheingans pinned Brendel 6:05; Nacin pinned Tiffany 4:24; Soucie d. Orwig 4-3; Stevens d. Calderon 2-2, 4-1.

SEMIFINALS—Nacin d. Rheingans 6-3; Stevens d. Soucie 8-2.

FINALS—Nacin d. Stevens 8-4; *Consolations (3rd place)* Soucie d. Rheingans 2-1; *(5th place)* Orwig d. Tiffany 7-1.

HEAVYWEIGHT CLASS

PRELIMINARIES—Cole (Arizona St.) pinned Fenton (Massachusetts) 4:19; Bowlsby (Iowa) pinned Bertolone (John Carroll) 4:04; Corvea (Clarion St.) d. Henderson (California) 6-3; Gibson (Oregon) d. Whisman (Iowa State) 10-0; DeStito (Lehigh) d. Wilson (Montana St.) 6-1; Puleo (Duke) d. Orwig (Northern Iowa) 13-5.

FIRST ROUND—Mayorga (Hofstra) pinned Cole 1:31; Bowlsby d. Higgins (N.C. State) 7-0; Seals (New Mexico) pinned Blaske (N.D. State) 4:39; Corvea d. Santoli (Bucknell) 5-2; Stepanovich (Navy) d. Pancrzt (Illinois) 9-3; Bielenberg (Oregon St.) pinned Marsicano (Michigan) 4:20; Bryant (East Carolina) d. Nuytten (Air Force) 6-4; Kalkbrenner (Oklahoma) pinned Anthony (Morehead St.) 2:47; Peterson (Brigham Young) pinned Bittick (Boise St.) 3:36; Rodhe (Kent State) pinned Jackson (Okla. State) 5:12; Gibson pinned Murburg (Princeton) 7:20; Anderson (Drake) d. Williams (Dartmouth) 4-1; DeStito d. Walker (Alabama) 1-1, 1-1, UD; Conger (Nebraska) d. Schuster (Lock Haven) 5-0; Avery (Mich. State) d. Stewart (Yale) 16-5; Puleo d. Feucht (Miami, O.) 13-7.

SECOND ROUND—Bowlsby d. Mayorga 9-8; Seals d. Corvea 7-6; Bielenberg d. Stepanovich, default 6:43; Kalkbrenner pinned Bryant 2:52; Peterson d. Rodhe 21-3; Gibson d. Anderson 11-3; DeStito d. Conger 5-2; Avery d. Puleo 5-0.

QUARTERFINALS—Bowlsby d. Seals 17-5; Bielenberg d. Kalkbrenner 10-4; Gibson d. Peterson 4-1; Avery d. DeStito 2-2, 6-1.

SEMIFINALS—Bielenberg d. Bowlsby 5-2; Gibson d. Avery 6-4.

FINALS—Bielenberg d. Gibson 8-2; *Consolations (3rd place)* Bowlsby pinned Kalkbrenner 4:41; *(5th place)* DeStito d. Avery 5-3.

TITLE WINNERS IN DIVISION II: L-R, front—Batten (UT Chattanooga), Gonzales (San Francisco St.), Miller (Northern Iowa), Snyder (Northern Iowa), Watts (Bloomsburg St.); back—Jackson (UT Chattanooga), Teasley (San Francisco St.), Christensen (Mankato St.), Rheingans (North Dakota St.), Omvig (Northern Iowa).

NATIONAL DIVISION II CHAMPIONSHIPS

Panthers Prowl In Heir-Apparent Role With Edwardsville, Chattanooga Next

By **TERRY LARIMER**

Sports Staff, Allentown (Pa.) Call-Chronicle

Northern Iowa, heir apparent to the NCAA Division II wrestling title following the abdication of Cal Poly of San Luis Obispo, overcame the challenges of an old rival and a new pretender to win the '75 crown.

Cal Poly SLO, king of Division II for eight of the past nine years, declared itself a Division I team after winning the 1974 championship. That left the next two teams in the line of succession to battle it out in '75 at East Stroudsburg State College.

To almost no one's surprise, Northern Iowa moved up a notch to first place and Southern Illinois-Edwardsville jumped from third to second.

BUT TENNESSEE-CHATTANOOGA, relying heavily on home-grown talent, became the first southern team to be heard from in national wrestling circles in many years as it took third place, two individual titles and the outstanding wrestler award for coach of the year Jim Morgan.

Freshman Mark Batten was named the outstanding wrestler, dumping Akron's top-seeded Bruce Kesslerling in the semifinals and pinning Northern Iowa's Dave Cunningham, the third seed, in the 118 final.

Cunningham, who easily reached the finals, was taken down twice by Batten in the first period and pinned just 28 seconds into the second.

Chattanooga's other champion was 158-pounder Joe Jackson who won his 33rd straight bout of the season and 54th overall when he pinned East Stroudsburg's Bob Stetler in the finals.

Northern Iowa's five finalists had clinched the team title for the Panthers before the Saturday night bouts began. But Jim Miller and Ken Snyder, the tournament's only two defending champions, retained their

respective 134- and 142-pound crowns and heavy-weight Randy Omvig joined those two in the champions' picture.

THE MOST exciting fall came in the 190-pound final. Top-seeded Brad Rheingans of North Dakota State trailed Frank Savenago of SI Edwardsville, 8-2, but reversed and picked up a pin with just 50 seconds left in the bout.

Chattanooga's Jackson took just two minutes longer than teammate Batten to win his 158-pound-

As Bethlehem Bureau sports chief for the Allentown (Pa.) Call-Chronicle, Terry Larimer

says he is in the center of "the wrestling-mad" Lehigh Valley where there is a mat program or tournament for anyone aged four to 40.

Although he covers the entire spectrum of wrestling action in the Bethlehem area, he admits prejudice toward his alma mater, Lehigh University.

Since joining the Call-Chronicle in 1967, Larimer has followed Lehigh to three national collegiate and seven Eastern Intercollegiate

Wrestling Association tournaments, highlighted by the Engineers' overwhelming ETWA title in 1975.

DIVISION II INDIVIDUAL CHAMPIONS AND PLACE WINNERS

(seeded positions shown in parenthesis)

Weight	Champion	Runner-up	Third	Fourth	Fifth	Sixth
118-LB...	BATTEN (4) <i>UT Chattanooga</i>	Cunningham (3) <i>Northern Iowa</i>	Molina (2) <i>Bakersfield St.</i>	Fink <i>Bloomsburg St.</i>	Gruber (7) <i>St. Cloud</i>	Kesslering (1) <i>Akron</i>
126-LB...	GONZALES (1) <i>San Fran. St.</i>	Eustice (2) <i>Mankato St.</i>	Dahlheimer (3) <i>St. Cloud</i>	Mulrenin (6) <i>SI Edw'ville</i>	McCarthy <i>Old Dominion</i>	Niebur <i>Western Ill.</i>
134-LB...	MILLER (1) <i>Northern Iowa</i>	Pruitt (2) <i>SI Edw'ville</i>	Kalvelage <i>UT Chattanooga</i>	Waag (5) <i>Colo. Western</i>	Keller (6) <i>Mankato St.</i>	Andvik (7) <i>N. D. State</i>
142-LB...	SNYDER (1) <i>Northern Iowa</i>	Dalton (3) <i>Colo. Western</i>	Dodds (6) <i>N. D. State</i>	Defendis (2) <i>C. W. Post</i>	Haub (5) <i>Central Mo.</i>	Jackson <i>Morgan St.</i>
150-LB...	WATTS (2) <i>Bloomsburg St.</i>	Kessel (4) <i>E. Stroudsburg</i>	Taylor (1) <i>SI Edw'ville</i>	Hines <i>South Dakota</i>	Munroe (3) <i>Springfield</i>	Houtchens (6) <i>Bakersfield St.</i>
158-LB...	JACKSON (1) <i>UT Chattanooga</i>	Stetler (3) <i>E. Stroudsburg</i>	Artist (4) <i>UNeb. Omaha</i>	Ordonez (7) <i>Eastern Ill.</i>	Kalivas (2) <i>Bakersfield St.</i>	Schmitz (5) <i>St. Cloud</i>
167-LB...	TEASLEY (2) <i>San Fran. St.</i>	Nelson (4) <i>Western Ill.</i>	Wenker (3) <i>St. Cloud</i>	Hittler (6) <i>Northern Mich.</i>	Byrne (8) <i>SI Edw'ville</i>	Porillo (1) <i>Springfield</i>
177-LB...	CHRISTENSEN (1) <i>Mankato St.</i>	Erickson (6) <i>Northern Iowa</i>	Scheib (2) <i>Bloomsburg St.</i>	Weeks (7) <i>UT Chattanooga</i>	Lee (8) <i>North Dakota</i>	Wilson <i>Northern Mich.</i>
190-LB...	RHEINGANS (1) <i>N. D. State</i>	Savegnago (3) <i>SI Edw'ville</i>	Kuehl (4) <i>Mankato St.</i>	Bull (2) <i>Bakersfield St.</i>	Tydor <i>Bloomsburg St.</i>	Johnson <i>Colo. Western</i>
HVYWT...	OMVIG (2) <i>Northern Iowa</i>	Thomas <i>SE Missouri</i>	Blaske (6) <i>N. D. State</i>	Maiolino <i>San Fran. St.</i>	Pouliot (1) <i>Eastern Ill.</i>	Fred Swanson <i>E. Stroudsburg</i>

TEAM SCORING

Northern Iowa 112, SI Edwardsville 71½, UT Chattanooga 67½, N. D. State 66½, San Fran. St. 59, Mankato St. 58½, Bloomsburg St. 53½, East Stroudsburg 47, Bakersfield St. 47, St. Cloud State 44, UNeb. Omaha 30½, Colo. Western 30½, Northern Mich. 25, Western Ill. 23½, Eastern Ill. 21½, Springfield 20½, C. W. Post 17, Central Mo. 16, SE Missouri 16, South Dakota 10½, Old Dominion 10, North Dakota 9, Akron 8½, Seattle Pac. 6½, S. D. State 6½, Morgan St. 6, Augustana (SD) 5, Ind. Central 5, UT Martin 4, Evansville 3, Florida Tech 3, SW Missouri 3, UC Davis 2½, Lincoln 2½, Salisbury St. 2½, Moorhead St. 2, Valparaiso 2, NW Missouri 2, Virginia St. 1½, UMo. St. Louis 1½, George Mason 1, Towson St. 1.

title, as he caught Stetler in a half nelson and arm bar and turned him over in 4:31 to break a 2-2 tie.

With the Koehler Field House crowd behind him, No. 3 seed Stetler won his first bout by default, pinned Andy Reimnitz of North Dakota State in the quarterfinals and dumped Al Ordenez of Eastern Illinois 10-2 in the semifinals.

Snyder's championship bout at 142 was a close second to the Rheingans-Savegnago duel for excitement. Colorado Western's Harvey Dalton took Snyder down and put him on his back in the first round and had a 6-3 lead when he escaped at the start of the second period.

BUT HE WAS PANCAKED BY SNYDER and pinned with 4:40 gone in the bout.

San Francisco State's Lloyd Teasley used the same move to overcome a 2-1 deficit in the third period of the 167 final, as he caught Western Illinois' Rick Nelson and put him away in 5:58.

In the semifinals, Nelson scored one of the tournament's major upsets when he clipped top-rated Nick Porillo of Springfield, 9-8.

Northern Iowa's third champion, Omvig, picked up the fifth pin in the finals. He had a 4-1 lead over Southeast Missouri's heavyweight Bruce Thomas when he used a double arm bar to get the fall in 6:40.

The Panthers' Miller, second in Division I in '74, almost didn't make it to the finals as he had to take a 3-3, 5-2, overtime decision from Chattanooga's unseeded John Kalvelage in the semifinals.

Miller faced second-seeded Larry Pruitt of SI Edwardsville for the championship and had less trouble. He took Pruitt down in the first round and rode him long enough in the second period to gain a minute time advantage. The bout ended 6-3 after both wrestlers were penalized twice for stalling on their feet in the final round.

SAN FRANCISCO STATE'S ALEX GONZALES and Mankato State's Jack Eustice lived up to their respective No. 1 and 2 seeds at 126 with Gonzales winning the final bout, 11-5. Gonzales, who had three lopsided decisions and a pin to his credit in previous bouts, proved to be a master of the barrel roll takedown, using the same move four times against Eustice.

Bloomsburg's Randy Watts and East Stroudsburg's Gary Kessel met for the third time in the space of one month in the 150-pound final and the result was a predictably close bout.

Watts had beaten Kessel by a point in a dual meet and had pinned Kessel in the finals of the Pennsylvania Athletic Conference tournament.

Kessel was taken down in the first period and was ridden for all but 35 seconds of the second round. He picked up a two-point near fall in the third period to tie the score on the board, but Watts escaped quickly enough to save his riding time advantage and a 4-3 victory.

ALTHOUGH NORTHERN IOWA EXPECTED to win the tournament, its task was made easier by the surprisingly strong showing of 177-pounder Dick Erickson who carried a sixth seed into the tournament and wasn't expected to be one of the five Panther finalists.

He went into overtime to pull out a 2-1 decision against third-ranked Jay Mulligan of Springfield before pinning Chattanooga's David Weeks in 7:16 of their semifinal bout to get there.

Erickson's Cinderella performance came to an end in the finals against top-seeded Gary Christensen of Mankato who used two takedowns to gain a 6-3 win and the 177-pound title. Had he won the championship, Erickson might have had a shot at the outstanding wrestler trophy.

GROWNED IN NCAA DIVISION III: L-R, front—Cuketlor (Montclair St.), Helmuth (Gettysburg), Hawald-Cale (John Carroll), Martelliacci (Brockport St.), Becks (John Carroll); back—Carroll (John Carroll), Wissenback (Humboldt St.), Bertolone (John Carroll), Wilkes (Wilkes), Weisenfluh (Wilkes), Bowman (John Carroll).

NATIONAL DIVISION III CHAMPIONSHIPS

Familiarity Breeds Content For Host John Carroll In Title-Winning Drive

By **CHUCK DAY**

Sportswriter, The Cleveland Press

Maybe to win a National Collegiate Division III wrestling championship, one needs not only an agile, talented corps of combatants, but also his own mat. Perhaps a familiar, rubbery pad gives a wrestler a confident air, much like the home floor tickles the fancy of a basketball player's feet.

After John Carroll dethroned Wilkes to become the second straight host school to win the Division III crown, it makes you wonder.

Of course, the Blue Streaks of coach Tony DeCarlo didn't just stroll onto the mat and sit. They fought off Montclair State, which finished second, and turned back the fellows from Wilkes, who wound up third.

DeCARLO HAD FIGURED 100-OR SO team points would win the title. He wasn't far off. JCU finished with 111, Montclair State 96 and Wilkes 92.

Carroll lugged home four individual championships as well. Mark Hawald-Cale reigned at 134, Charles Becks at 150, Brad Bowman at 177 and 340-pound Joe Bertolone won his second straight heavyweight crown. Big Joe was one of only two defending champs to repeat. Six were on hand.

Montclair's incomparable Nabil Guketlov won his team's only title at 118. Wilkes bagged a pair with Gene Ashley (158) and Jim Weisenfluh (167).

The championship, waged in the Cleveland suburb of University Heights, quickly became a three-horse race. After Friday's preliminaries, Carroll, Wilkes and Montclair already were pulling away.

The drama was building, and Friday night the coaches of the contenders all pointed to the semifinal round as being downright "krooshial."

"Carroll has five in the semifinals and so do we. Wilkes has four. Yeah, the semis are where it's at," said Montclair's Larry Schiacchetano.

"We're just about where I'd hoped we'd be. But now we start all over," DeCarlo remarked.

"The semifinals are where the big points come. They should decide everything," stated Wilkes' coach John Reese.

REESE WAS ONLY partially right. The points **DID** come in bundles, as they always do, but they did not provide the keys with which to unlock the collegiate kingdom.

Ironically for Reese and Wilkes, the afternoon

Less than 48 hours after graduation from Albion College (Michigan), Chuck Day joined the sports staff of The Cleveland Press and is now in his seventh year.

On top of the Cleveland and Ohio college sports scene since January '71, his athletic bailiwick includes Cleveland State, John Carroll, Baldwin-Wallace and Case Western Reserve.

Cleveland hosted four national collegiate championships during the 1974-75 season and Chuck covered them all.

While at Albion his weekly sports column was judged best in its class by the Michigan Collegiate Press Association.

DIVISION III INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Weight	Champion	Runner-up	Third	Fourth	Fifth	Sixth
118-LB.	GUKETLOV Montclair St.	Mulhall John Carroll	Preefer Wilkes	Miller Humboldt St.	Daschbach Wash. & Jeff.	Aquilo Mt. Union
126-LB.	HELMUTH Gettysburg	Borshoff Binghamton	Zook Millersville	Numa Montclair St.	Rossetti Trenton St.	Rotell Thiel
134-LB.	HAWALD-CALE John Carroll	Tundo Montclair St.	Lang Brookport St.	Chakmakas Wilkes	Smith Gettysburg	McDonald Mt. Union
142-LB.	MARTELLUCCI Brookport St.	Hobbs Coe	Mims Albany St.	Fiamingo Mansfield St.	Welter Montclair St.	Zinck Millersville
150-LB.	BECKS John Carroll	Peraza Potsdam St.	DiGoacchino Montclair St.	Weller Binghamton	Friedrich Oberlin	Gardner Mansfield St.
158-LB.	ASHLEY Wilkes	Pucci Oswego St.	Brown St. Lawrence	Clemons Ashland	Reilly Binghamton	Garber Mansfield St.
167-LB.	WEISENFLUH Wilkes	Galea Potsdam St.	Barnard Ashland	Bailey Elizabethtown	Van Boxel Ripon	True RPI
177-LB.	BOWMAN John Carroll	McCue Potsdam St.	Borsa York, Pa.	Polakoff Binghamton	Grinde Luther	King Ithaca
190-LB.	WISSENBACK Humboldt St.	Fair Ashland	Dunnam Mass. Maritime	Penrod Augustana, Ill.	Sanko Leb. Valley	Guyll Millersville
HVYWT.	BERTOLONE John Carroll	Caldwell Montclair St.	Murray Coast Guard	Scharer Wilkes	Bartlebaugh Dela. Valley	de Jeude MIT

TEAM SCORING

John Carroll 111, Montclair St. 96, Wilkes 92, Potsdam St. 57, Binghamton St. 51½, Ashland 51, Millersville 45½, Brookport St. 45, Humboldt St. 36½, Gettysburg 28½, Oswego St. 24½, Mansfield St. 21½, Coe 19½, Trenton St. 17½, St. Lawrence 16½, Elizabethtown 16½, Coast Guard 15, Mass. Maritime 15, Mount Union 14½, York (Pa.) 14½, Albany St. (N.Y.) 13½, Augustana (Ill.) 13, Ripon 12, Delaware Valley 10½, Luther 10, MIT 9½, Lebanon Valley 9, Wash. & Jeff. 9, Oberlin 9, RPI 7½, Cortland St. 7, Baldwin-Wallace 6½, Ithaca 6, Rochester Tech 5½, MacMurray 5½, Olivet 5½, Ohio Northern 5, Thiel 5, Chico St. 4½, Lycoming 4, Amherst 3½, Kalamazoo 3½, Plymouth St. 3, Washington & Lee 3, Kutztown St. 2½, Geneseo St. 2½, Adrian 2, Allegheny 2, Maryville 1½, Hiram 1½, Alma 1, Calvin 1, Case Western 1, Glassboro St. 1, Rochester 1, Grove City 1, Heidelberg 1, Moravian 1, Muskingham 1, Neb. Wesleyan ½, Williams ½, Union ½.

round decided one thing—that the Pennsylvania school would not repeat as Division III champion. Wilkes and Montclair met head-on in two matches, with Guketlov pinning Roy Preefer at 4:23 and Vince Tundo defeating champ John Chamakas of Wilkes at 134 pounds. Wilkes had but two grapplers left, and that wasn't enough.

As for John Carroll and Montclair, the drama picked up tempo. The Cleveland fans roared as all five Carroll semifinalists advanced to the finals. Montclair sent three of its number into the big one, and all three would face John Carroll wrestlers in the championships.

The three head-to-head matches would likely decide the national title, a fact no one overlooked as the wrestlers marched in to their last hurrah.

GUKETLOV AND JCU'S JACK MULHALL were first to battle, but it was no contest. Guketlov, the 126-pound titlist in 1974, took a solid 6-0 decision after being in command the entire eight minutes. Nabil was named the tournament's outstanding wrestler.

Guketlov's victory put pressure on Carroll, for its formula for victory was a minimum of two championships—with one of them over a Montclair wrestler. The opening battle had been lost.

After Craig Helmuth of Gettysburg decisioned Tim Borshoff of Binghamton, 4-2, at 126 pounds, the team-title drama returned to center stage.

Carroll's Hawald-Cale tangled with Montclair's Tundo and the classic battle had the fans on their feet much of the time. Hawald-Cale won it 3-2 with a takedown with 1.04 left.

"Call it a reflex action," Mark grinned when asked about the winning maneuver. "I knew I had to win. Nobody said so beforehand, but we all felt my match was one we couldn't lose."

ONE OF THE MOST ENTERTAINING AFFAIRS of the night was next, as Brockport State's John Martellucci beat Coe's Nick Hobbs 11-6.

Then, with the team trophy staring him in the face, PCU's Charlie Becks met Tony Peraza of Potsdam State in the 150-pound championship. Becks won it, 5-2, but the bout was not without controversy.

Late in the final period, Peraza was awarded a takedown by the referee, giving Tony a 3-2 lead. Yet as the points were awarded, both mat judges stood in disagreement. The bout was halted and the takedown disallowed.

It was as if Becks had been given a fresh breath of life. In the last 22 seconds he wrestled like a man possessed, first ripping away from Peraza for an escape, then scoring a lightning-quick takedown to settle the affair.

John Carroll's title was in the bag, and DeCarlo, who built his team from scratch 10 years ago—"We had to pull kids out of the dorms," he recalled—jumped so high he nearly brought rain back down to earth with him.

WHILE THE TUMULT AND SHOUTING CONTINUED, Wilkes claimed what glory was left. First Gene Ashley, runner-up in '74, whipped Ed Pucci of Oswego for the 158-pound title. Next came Jim Weisenfluh, who shut out Joe Galea of Potsdam, 8-0, for the 167-pound laurels.

Carroll wasn't finished, though. Brad Bowman had little trouble disposing of another Potsdam warrior, Tom McHue, 7-4 and Bertolone retained his heavyweight title by beating Montclair's Cardwell, 5-2.

Sandwiched in between was Brent Wissenbach's victory over Ashland's Skip Fair. Wissenbach, from Humboldt State, won 10-6.

John Carroll no doubt will be a team to be reckoned with in 1976. But maybe the team to watch is Coe College. For Coe is the host team and the winds of precedence blow in its favor.

NCAA EASTERN REGIONAL WINNERS: L-R, front—Morelli (Clarion St.), Fritz (Penn State), Rohn (Clarion St.), Costello (Slippery Rock), Way (Lock Haven St.); back—Becker (Penn State), Vilecco (Penn State), White (Penn State), Wright (Buffalo), Coryea (Clarion St.).

TOPS IN THE METROPOLITAN CONFERENCE: L-R, front—Chiodo (C.W. Post), Defendis (C.W. Post), Tundo (Montclair St.), Guketlov (Montclair St.), Puzia (Trenton St.); back—Stoute (Rutgers-Newark), Hays (Trenton St.), Seay (Fairleigh Dickinson), Reid (Montclair St.), Caldwell (Montclair St.).

NORTHERN INTERCOLLEGIATE CHAMPS: L-R, front—Gruber (St. Cloud), Lenihan (Moorhead), Dahlheimer (St. Cloud), Campbell (St. Cloud), Novak (UM Morris); back—Sheriff (St. Cloud), Wenker (St. Cloud), Schmitz (St. Cloud), Middleton (Winona), Whelan (Bemidji).

COLLEGIATE REVIEWS

NCAA Eastern Regional

TEAMS—Buffalo, Clarion State, Cleveland State, Illinois State, Indiana State, Lock Haven, Morehead State, Notre Dame, Penn State, Shippensburg State, Slippery Rock, Southern Illinois, Tampa.

118-LB—Morelli (Cla) champion, Spates (SR) 2nd, Packer (PS) 3rd, Burkett (SS) 4th; **126-LB—Fritz (PS)**, Honess (SR), Turnbull (Cla), Lutes (InS); **134-LB—Rohn (Cla)**, Martin (InS), Condon (SR), Young (B); **142-LB—Costello (SR)**, Campbell (InS), McKillen (ND), Hollopeter (Cle); **150-LB—Way (LH)**, Weaver (PS), Messina (LH), Davis (Cla); **158-LB—Becker (PS)**, Hauser (T), Peifer (SR), Cavanaugh (Cle); **167-LB—Villicco (PS)**, Ledbetter (II), Wiesen (SI), McCune (Cle); **177-LB—White (PS)**, Shuffstall (SR), Gaunt (InS), Steidl (Cle); **190-LB—Wright (B)**, Czarnecki (IIS), St. Clair (PS), Fenstermaker (InS); **HVYWT—Coryea (Cla)**, Schuster (LH), Anthony (MS), Benson (PS).

NCAA Western Regional

SCORING—Cal Poly 132½, Portland St. 96½, Northern Colorado 57, Drake 54½, Utah St. 52½, Air Force 51½, San Jose St. 38, Fullerton St. 32½, Long Beach 23½, Fresno St. 22½, Santa Barbara 9, Santa Clara 1, Hawaii ½.

118-LB—DiGirolamo (CP) champion, Gonzales (NC) 2nd, Price (US) 3rd, Ortiz (SJS) 4th; **126-LB—Torres (CP)** Keiman (PS), Dalby (Fu) Hill (SJS); **134-LB—Dick (NC)**, Slocum (NC), McKinney (CP), Wiley (SB); **142-LB—Warner (CP)**, Reed (NC), Johnson (PS), Zellmer (LB); **150-LB—McGough (Fr)**, Daniels (PS), Hitchcock (CP), Goodwin (Fu); **158-LB—Lynn (CP)**, Clark (LB), Howlett (D), Erickson (US); **167-LB—Hatch (CP)**, Graham (PS), Leifer (Fu) Burford (D); **190-LB—Paulsen (US)**, Thompson (CP), Campbell (AF), Bledsoe (PS); **190-LB—Orwig (AF)**, Swoyer (D), Scott (PS), Baldwin (NC); **HVYWT—Nuytten (AF)**, Anderson (D), Cam (SW), Mancini (US).

Eastern Intercollegiate Wrestling Association

SCORING—Lehigh 172½, Navy 110½, Pittsburgh 109½, Princeton 83, Syracuse 70½, Yale 66½, Rutgers 42, Pennsylvania 30, Army 24, Temple 18½, Cornell 17½, Franklin & Marshall 14½, Harvard 12, Colgate 4½, Columbia 2.

118-LB—Leonhardt (L) champion, Costello (N) 2nd, Waters (Penn) 3rd, Roesch (Pr) 4th; **126-LB—Bryant (Pi)**, Lynn (L), Beck (N), Schutte (Pr); **134-LB—Frick (L)**, Stottlmyer (Pi), Schoonover (A), Bauer (N); **142-LB—Sculley (L)**, Bennett (Y), Underkoffler (Pr), Korth (Pi); **150-LB—Wilson (S)**, Porter (Cor), Sarinelli (Penn), Althans (N); **158-LB—Janiak (S)**, Schwartz (Y), Deacon (L), Miron (Pr); **167-LB—Mark Lieberman (L)**, Petty (Rut), Jenks (S), O'Korn (Pi); **177-LB—Mike Lieberman (L)**, Bonsall (Rut), Evans (Pi), Goodrow (N); **190-LB—McCorkel (L)**, Simons (N), Brendel (Y), Bailey (Pi); **HVYWT—DeStito (L)**, Stepanovich (N), Stewart (Y), Murburg (Pr).

1976 Meet: February 27-28, Franklin & Marshall College.

Atlantic Coast Conference

SCORING—Virginia 75, Maryland 56, North Carolina 50½, N.C. State 37½, Duke 13.

118-LB—S. Breece (NC) champion, Buttry (NCS) 2nd, Enders (V) 3rd, Walters (D) 4th; **126-LB—Wendell (V)**, Filipos (M), Starkey (NCS), Conkwright (NC); **134-LB—McGonigal (V)**, D. Breece (NC), Martin (NCS), Weinert (D); **142-LB—McNutt (NCS)**, Reaume (NC), Harwick (V), Turkel (M); **150-LB—Bacharach (V)**, McDonald (NC), Rowan (M), Vroom (D); **158-LB—Neal (M)**, Tershel (V), Reintgen (NC), Sernoffsky (D); **167-LB—Hogg (M)**, Cianchetti (V), Reese (NCS), Gaudreau (NC); **177-LB—Johnson (M)**, Curzi (V), Hoffman (NC), Buchholz (NCS); **190-LB—Voliva (V)**, Train (M), Schober (NC), Catalano (NCS); **HVYWT—Puleo (D)**, Higgins (NCS), Hackemer (NC), Temple (V).

1976 Meet: February 27-28, University of North Carolina.

Big Eight Conference

SCORING—Oklahoma St. 92, Oklahoma 75½, Iowa State 72, Nebraska 22½, Missouri 17½, Kansas State 5, Colorado 4.

118-LB—Martin (OS) champion, Garel (O) 2nd, Land (IS) 3rd, Fowler (M) 4th;

126-LB-Nelson (O), Powell (OS), Antonacci (IS), Harnisch (N); 134-LB-Barrett (OS), Beatson (O), Jennings (N), Nielsen (IS); 142-LB-Randall (OS), Young (O), Randall (KS), Vogel (M); 150-LB-Galea (IS), Martin (OS), Peck (O), Hassig (N); 158-LB-Holland (IS), Berry (M), Jackson (OS), Kilgore (O); 167-LB-Ray (OS), Callard (O), Peterson (IS), Field (C); 177-LB-Gadson (IS), Neumann (O), McQuaig (OS), Paulsen (M); 190-LB-Nacin (IS), Jones (OS), Johnson (N), McCullough (O); HVYWT-Kalkbrenner (O), Jackson (OS), Conger (N), Whisman (IS).

1976 Meet: February 27-28, Iowa State University.

Big Sky Conference

SCORING—Boise State 157, Idaho State 124, Weber State 98, Montana State 78, Northern Arizona 60½, Montana 9, Gonzaga 0.

118-LB-Knecht (NA) champion, Murphy (WS) 2nd, Cedillo (BS) 3rd, Glasscock (IS) 4th; 126-LB-Isom (WS), Hatten (BS), Sanford (NA), Ramer (MS); 134-LB-Young (IS), Webb (WS), Armstrong (BS), McCarvel (M); 142-LB-Howell (BS), Tholman (WS), Franklin (IS), Kovash (MS); 150-LB-Watson (BS), Buono (IS), Huppenthal (NA), Hunt (WS); 158-LB-Chandler (BS), Corres (IS), Anderson (MS), Kester (WS); 167-LB-John Scott (IS), Jim Stott (MS), Taylor (WS), Mathews (BS); 177-LB-Allen (IS), Wakefield (BS), Stuker (MS), Paicuis (NA); 190-LB-Coburn (BS), Bagnoli (IS), Harrison (MS), Ryan (NA); HVYWT-Bittick (BS), Wilson (MS), Loyst (IS), Peterson (WS).

1976 Meet: February 27-28, Northern Arizona University.

Big Ten Conference

SCORING—Iowa 118½, Wisconsin 85½, Michigan State 72½, Michigan 70, North-western 56½, Purdue 43½, Minnesota 38½, Indiana 28½, Ohio State 28½, Illinois 14.

118-LB-Brown (Mic) champion, McArthur (Min) 2nd, Haines (W) 3rd, Bissell (MS) 4th; 126-LB-Corso (P), Milkovich (MS), Reinwand (W), Hutsell (In); 134-LB-Komar (In), McCrory (Mic), Hunte (Io), Brighton (MS); 142-LB-Allen (N), Housner (P), Smith (Io), DiSabato (O); 150-LB-Yagla (Io), Kemp (W), Rodriguez, (MS), Dombrowski (N); 158-LB-Zilverberg (Min), Holm (Io), Brink (Mic), Lawinger (W); 167-LB-Froehlich (N), Wagemann (Io), Barrile (P), Johnson (Mic); 177-LB-Vatch (W), Campbell (Io), Klippert (N), Reinbolt (O); 190-LB-Soucie (W), Stevens (Io); Quigley (O), Wickard (MS); HVYWT-Avery (MS), Bowlsby (Io), Marsicano (Mic), Pancratz (II).

1976 Meet: February 28-29, University of Iowa.

College Conference of Illinois and Wisconsin

SCORING—Augustana 144, Elmhurst 103½, Carthage 84½, Wheaton 83½, Millikin 53, North Central 52½, Carroll 33½, Illinois Wesleyan 15, North Park 3.

118-LB-Mitchell (M) champion, Drager (E) 2nd, Manella (A) 3rd, Hansen (Cart) 4th; 126-LB-Rogers (E), Drosopoulos (A), Donnelly (Cart), Knudsen (W); 134-LB-Holley (A), Waterman (W), Morocco (E), Heinzelman (Carr); 142-LB-Domich (NC), Luth (A), Loizeaux (W), Colletti (Cart); 150-LB-Bacon (E), Patterson (NC), Weber (A), Ohrich (Cart); 158-LB-Forsythe (E), Anderson (Cart), Blomberg (W), Marchel (A); 167-LB-Neuberg (M), Bailey (A), Fleming (W), Washington (Cart); 177-LB-Morke (Carr), Flanagan (Cart), Foss (E), Nelson (A); 190-LB-Penrod (A), Kreminski (IW), Thompson (NC), Swider (W); HVYWT-McRoberts (W), Olson (A), Tavierne (NC), Crooks (Cart).

1976 Meet: February 27-28, Carthage College.

East-West College All-Stars

Clarion, Pa., Feb. 3, 1975

WEST 18

118-LB-Garel (Oklahoma)	8
126-LB-Martin (Oklahoma St.)	5
134-LB-Miller (No. Iowa)	2
142-LB-Randall (Oklahoma St.)	5
150-LB-Holland (Iowa State)	24
158-LB-Kilgore (Oklahoma)	5
167-LB-Callard (Oklahoma)	4
177-LB-Paulsen (Utah State)	2
190-LB-Nacin (Iowa State)	10
HVYWT-Bielenberg (Oregon St.)	8

COACHES: West—Stan Abel (Oklahoma)

EAST 14

Spates (Slippery Rock)	17
Carr (Kentucky)	6
Belknap (Wm. & Mary)	5
Rohn (Clarion St.)	5
Muthler (Navy)	11
Porillo (Springfield Col.)	4
Carr (Kentucky)	3
Shuffstall (Slippery Rock)	7
Simons (Navy)	4
DeStito (Lehigh)	5

East—Thad Turner (Lehigh)

1976 Meet: February 27-28, Penn State University.

East Coast Conference

SCORING—Hofstra 129½, West Chester 127, Rider 98, Bucknell 78, Delaware 56, Lafayette 25½, American 20, Drexel 9½.

118-LB-Gallo H champion, Cassidy (R) 2nd, Domingues (W) 3rd, Gosnell (A) 4th; **126-LB-Racich** (W), DeLuca (H), Mischinski (B), Ferrara (A); **134-LB-Ianni** (R), Powell (W), Mirabella (H), Strouse (B); **142-LB-Reeps** (H), Malekoff (L), Marchinek (B), Miller (W); **150-LB-Meyer** (W), Carvalho (R), Cressler (L), Bernardino (Dr); **158-LB-Ackerman** (R), Gemberling (W), Schmauch (B), Petrucci (H); **167-LB-McDuffie** (H), Bastien (De), Miller (W), McKenna (R); **177-LB-Janvier** (De), Fiorvanti (H), Fessler (W), Fatool (B); **190-LB-Baker** (De), Aronstam (W), Pletcher (L), Piumelli (R); **HVYWT**—Mayorga (H), Santoli (B), Devine (R), Stoddard (W).

1976 Meet: February 27-28, Drexel University.

Far Western Conference

SCORING—San Francisco St. 69½, Humboldt St., 68½, UC Davis 53½, Chico St. 36, Sacramento St. 32½, Hayward St. 5.

118-LB-Burris (C) champion, Miller (Hum) 2nd, Barnachia (SF) 3rd, Jenkins (D) 4th; **126-LB-Dan King** (D), Nelson (Hum) Matlock (Sac), Cecil (SF); **134-LB-Vorobieff** (C), Gonzalez (SF), Dave King (D), Hubble (Sac); **142-LB-Cherhoniak** (SF), Nolan (C), Zehnder (D), Hubbel (Sac); **150-LB-Shubat** (D), Freeman (Hum), Martin (Sac), Lockner (C); **158-LB-Morford** (SF), Eckerman (Sac), Ballard (Hum), Grant (D); **167-LB-Henry** (Hum), Mestez (SF), Jones (D), Harvey (Sac), **177-LB-Teasley** (SF), Morris (Hum), Minton (C), Davis (D); **190-LB-Wissenback** (Hum), Webb (Sac), Whetstone (D), Smock (SF); **HVYWT**—Merrill (D), Maiolini (SF), Shaw (Hay), Losk (Sac).

1976 Meet: February 21, San Francisco State.

Independent College Athletic Conference

SCORING—St. Lawrence 145½, Ithaca 115, Rochester Tech 112, Clarkson 88, RPI 61½, Hobart 20.

118-LB-Van Ditto (RT) champion, Capogrossi (I) 2nd, Blachly (RP) 3rd, Marinucci (C) 4th; **126-LB-Kleinfelder** (I), Reid (RT), Tomlonski (S), Frutkoff (H); **134-LB-Along** (I), Romagnoli (S), Rutan (RT), Martinez (C); **142-LB-Indorf** (C), Zifchock (I), Wethje (RT), Hopkins (S); **150-LB-Judson** (S), Lang (RT), Hanlon (C), Baker (H); **158-LB-Brown** (S), Hill (RT), Rolleri (I), Winter (C); **167-LB-Genther** (S), Cortroneo (RP), Nordin (C), Hustis (RT); **177-LB-King** (I), Davitt (S), Aviza (RT), Giromini (C); **190-LB-Shippe** (S), **Panasuk** (RP), Pownall (C), Salvatori (RT); **HVYWT**—Pelligra (S), Kahl (RP), Rivero (I), Taber (C).

1976 Meet: February 21, St. Lawrence University.

Indiana Collegiate Conference

SCORING—Indiana Central 135½, Wabash 122, Valparaiso 88½, Evansville 86, DePauw 53½.

118-LB-Weber (W) champion, Kuhn (IC) 2nd, Freige (E), 3rd, Ibssen (V) 4th; **126-LB-Jones** (IC), R. Zelik (D), Beckman (E), Howe (V); **134-LB-Myers** (IC), Ziska (W), Contraras (E), D. Zelik (D); **142-LB-Thompson** (V), Gray (IC), Walpote (W), Barchette (E); **150-LB-Rabourn** (IC), Petrusow (W), Rooser (V), Brubaker (D); **158-LB-Meunier** (E), Schick (W), Guilianni (IC), Smith (V); **167-LB-Dullaghan** (IC), Thomas (V), Hale (W), Guthrie (E); **177-LB-Thomas** (V), Markovich (W), Kuykendall (D), May (IC); **190-LB-Kitterman** (W), Reed (E), Drewelow (V), Smith (D); **HVYWT**—Zupancic (IC), Artel (W), Williams (E), Hammes (D).

1976 Meet: February 27-28, Indiana Central.

Iowa Collegiate Athletic Conference

SCORING—Luther 144½, Wartburg 140½, Upper Iowa 100½, Simpson 44, Dubuque 30½, William Penn 29½, Central 16½, Buena Vista 12½.

118-LB-Gallagher (L) champion, Smith (UI) 2nd, Caputo (W) 3rd, Braner (C) 4th; **126-LB-Doolin** (W), Teach (L), Parker (D), Nady (S); **134-LB-Hart** (L), Arends (W), Wickham (UI), Schillerstrom (S); **142-LB-Boos** (L), Deike (W), Feldman (BV), Spahr (D); **150-LB-Schroeder** (UI), Bennett (W), Cripe (L), Tschillard (S); **158-LB-Stewart** (S), Szymkowiak (D), Colton (W), Eldridge (L); **167-LB-Mitchell** (UI), Cheeseman (W), Johnson (WP), Peterson (L); **177-LB-Grinde** (L), Kuecker (W), Marshall (UI), Corpman (C); **190-LB-Kuennen** (UI), Schwartz (W), Warder (WP), Noble (L); **HVYWT**—Riess (L), Swift (W), Andrew (UI), Williams (WP).

1976 Meet: February 26, Luther College.

Mason-Dixon Conference

SCORING—Towson St. 166½, Salisbury St. 112, George Mason 89½, Western Maryland 76, Washington Col. 21½, Loyola 18½, Umd. Baltimore 13½, Gallaudet 12½, Hampden-Sydney 10½. Other: Baltimore.

118-LB-Weber (B) champion, Marchio (WM) 2nd, Whitenak (TS) 3rd, Terrell (S) 4th; **126-LB-Garono (TS)**, Munford (G), Briscoe (UMB), Perkins (GM); **134-LB-Long (GM)**, Bradley (S), Long (B), Marshall (W); **142-LB-Webster (TS)**, Burke (W), Schuster (L), Hammel (B); **150-LB-Finch (TS)**, MacDonnall (GM), Finch (S), Peterson (B); **158-LB-Seymour (TS)**, Hupp (GM), McKenzie (S), Hogue (HS); **167-LB-Cameron (GM)**, Wadsworth (S), Bennett (TS), Burkhardt (B); **177-LB-Laverty (TS)**, Hervig (B), Galloway (S), Banks (WM); **190-LB-Wallace (TS)**, Herring (WM); Taylor (S), Patrylak (L); **HVYWT-Holdridge (TS)**, Monthley (S), Miller (GM), Ely (G).

1976 Meet: February 20-21, Salisbury State College.

Metropolitan Intercollegiate Championships

SCORING—Montclair St. 130, Trenton St. 116 C.W. Post 108, Fairleigh Dickinson 68½, Glassboro St. 37½, N.Y. Maritime 36½, Kings Point 31½, Rutgers-Newark 31, Seton Hall 12½, Wagner 11½, Kings 8½, FD Madison 2½, Monmouth 1½, Hunter 1, N.J. Tech 1, John Jay 0, CCNY 0.

118-LB-Fuzia (TS) champion, Jantzen (CWP) 2nd, **126-LB-Guketlov (MS)**, Rosetti (TS); **134-LB-Tundo (MS)**, Davey (CWP); **142-LB-Defendis (CWP)**, Hicks (TS); **150-LB-Chiodo (CWP)**, Deitz (Fa); **158-LB-Stoute (RN)**, Davenport (TS); **167-LB-Hays (TS)**, Castellanos (GS); **177-LB-Seay (Fa)**, Joostema (MS); **190-LB-Reid (MS)**, Wilkins (TS); **HVYWT-Caldwell (MS)**, Klein (Fa).

Michigan Intercollegiate Athletic Association

SCORING—Olivet 147½, Kalamazoo 109½, Adrian 94, Alma 60½, Calvin 41½, Hope 41½, Albion 14.

118-LB-Vibber (Alm) champion, Connin (O) 2nd, Keyes (Ad) 3rd, Krane (K) 4th; **126-LB-Tenbrink (C)**, Traister (O), Roscow (K), Bronson (Ad); **134-LB-Zuhl (K)**, Barkes (H), Stites (O), McGuire (Ad); **142-LB-Brian (Alm)**, Baker (Ad), Rizzo (K), Griffith (O); **150-LB-Stavropius (Ad)**, Quaderer (Alm), Jousma (O), Picus (K); **158-LB-Lange (O)**, Martin (K), Lake (Ad), Cannon (H); **167-LB-Bishop (K)**, Fleet (O), Van Dyken (C), Crosby (Alm); **177-LB-Bates (O)**, Howlett (Ad), Anderson (K), Beachum (H); **190-LB-Gibbs (O)**, Adams (K), Sherman (C), Rusch (Alb); **HVYWT-Firlik (O)**, Webster (H), Salaman (Ad), Wolfe (Alb).

1976 Meet: February 28, Alma College.

Mid-American Conference

SCORING—Ohio 99½, Miami 96½, Ball State 86½, Central Michigan 80½, Toledo 57, Kent State 50, Northern Illinois 42, Western Michigan 20, Eastern Michigan 11, Bowling Green 10½.

118-LB-Shapiro (T) champion, Schonauer (M) 2nd, Daniels (O) 3rd, Boucher (CM) 4th; **126-LB-Dalton (M)**, Parker (NI), Hopkins (O), Hipsher (BS); **134-LB-Quinlan (SM)**, Yakovich (KS), Mitchell (O), Graham (BS); **142-LB-Malavite (O)**, Teran (BS), Smith (T), Yavestri (EM); **150-LB-Martin (WM)**, Calhoun (BS), Sullivan (M), Daisy (CM); **158-LB-Wilson (T)**, Shoemaker (O), Metting (BG), Lawson (NI); **167-LB-Raver (O)**, Moore (CM), DiFeo (KS), Darwal (M); **177-LB-Moyer (BS)**, Ankney (CM), Chesbrough (M), Robinson (T); **190-LB-Tiffany (NI)**, Smith (M), Manning (BS), Mosley (CM); **HVYWT-Rodhe (KS)**, Feucht (M), Ranno (O), Miller (BS).

1976 Meet: February 27-28, Miami University.

Mid-Eastern Athletic Conference

SCORING—North Carolina A&T 113, Morgan 101½, Delaware St. 85, S.C. State 75, Howard 69½, N.C. Central 9.

118-LB-Simmons (NCAT) champion, Reagon (M) 2nd, Richardson (S) 3rd, Williams (D) 4th; **126-LB-James (NCAT)**, Brown (H), Brown (S), Johnson (M); **134-LB-Johnson (M)**, Hilton (NCAT), Winder (H), Hichtower (S); **142-LB-Jackson (M)**, Johnson (S), Lewis (D); **150-LB-Fair (NCAT)**, Whalen (H), Sprull (M), Vlach (D); **158-LB-Allen (S)**, McLoyd (D), Esaw (H), Wilken (NCAT); **167-LB-Shivers (M)**, Graves (NCAT), Jackson (H), Carson (S); **177-LB-Owens (M)**, Wright (D), Adams (S), Bostic (NCAT); **190-LB-Carney (D)**, Montgomery (H), Overton (NCC), Harris (NCAT); **HVYWT-Brozoska (D)**, Carlisle (M), Glover (S), Boone (NCAT).

1976 Meet: February 20-21, Delaware State College.

Middle Atlantic Conference

SCORING—Wilkes 164½, Elizabethtown 81, Gettysburg 62, Lycoming 58½, Johns Hopkins 50½, Delaware Valley 47, Lebanon Valley 38, Swarthmore 33, Albright 27½, Moravian 18½, Muhlenberg 13, Scranton 13, Susquehanna 10, Juniata 4, Ursinus 3½, Widener 2.

118-LB—Preefer (Wil) champion, Lazzaro (JH) 2nd, Smith (DV) 3rd, Hall (G) 4th; 126-LB—Balum (Wil), Helmuth (G), Sensenig (E), Fasnacht (LV); 134-LB—Chakmakas (Wil), Heim (E), Smith (G), Feltenhousen (Ly); 142-LB—Kassab (Wil), Kingery (JH), Shaw (Ly), Priestner (LV); 150-LB—Christianson (Sw), MacLean (Wil), Villani (Mo), Finch (Su); 158-LB—Ashley (Wil), Savitsky (Ly), Gessner (G), Stone (E); 167-LB—Weisenfluh (Wil), Bailey (E), Hartranft (Ly), Yuschock (A); 177-LB—Stauffer (E), Glanfield (A), Cope (DV), Leinberger (Sw); 190-LB—Murza (JH), Sanko (LV), Burak (Mu), Nes (G); HVYWT—Scharer (Wil), Bartlebaugh (DV), Robinson (E), Lawrence (Sc).

Midwest Conference

SCORING—Coe 176, Cornell 138½, Ripon 72, Monmouth 61, Lawrence 39, Knox 28, Carleton 24½, Grinnell 5, Beloit 4, Lake Forest 1.

118-LB—Hirrichsen (Coe) champion, Englert (Cor) 2nd, B. Ragar (M) 3rd, Doro (R) 4th; 126-LB—Webster (Coe), Flichehler (Cor), J. Ragar (M), Burgoon (K); 134-LB—Farrier (Cor), Willis (M), Creason (Coe), Davis (R); 142-LB—Hobbs (Coe), Pfiffner (Cor), Heath (K), Schlehuber (Car); 50-LB—Bruck (Coe), Kray (Cor), Krogman (L), Goodspeed (Car); 158-LB—Harkness (Coe), Funk (Cor), Krentz (R), Butterfield (Car); 167-LB—Van Boxel (R), Dankle (Cor), See (Coe), Singer (K); 177-LB—Walton (Coe), Hughes (L), Swift (Cor), Malone (M); 190-LB—Schmitt (Coe), Nordstrom (L), Schultz (Cor), Thums (R); HVYWT—Long (Coe), Baker (M), Vivoda (R), Wilson (Cor).
1976 Meet: February 27-28, Beloit College.

Minnesota Intercollegiate Athletic Conference

SCORING—Augsburg 156½, St. John's 128, Concordia 86, UM Duluth 59, St. Thomas 48, Hamline 39, St. Olaf 19, St. Mary's 11, Gustavus Adolphus 2½.

118-LB—Herstein (A) champion, Neuberger (SJ) 2nd, Simondet (C) 3rd, Parranto (UMD) 4th; 126-LB—Lamphere (UMD), Huffman (SJ), Wittrock (C), Clementson (SO); 134-LB—C. Blixt (A), Wolfe (SJ), Hendrickson (C), Eggen (SO); 142-LB—Kennedy (A), Shimschok (SJ), Pellinen (H), Shaugnessy (ST); 150-LB—Schmidt (A), Kalkman (SJ), Haugen (C), Johnston (UMD); 158-Johnson (UMD), Benson (A), Skudlarek (SJ), Smith (C); 167-LB—Hollenbeck (A), Sorbo (C), Lemke (H), Izzo (SM); 177-LB—J. Blixt (A), Olson (C), Schmeising (H), Matlon (SJ); 190-LB—Moore (ST), Olson (A), Wentzell (SJ), Ratte (H); HVYWT—Miller (SJ), Helmin (C), Nace (A), Pope (ST).

Missouri Intercollegiate Athletic Association

SCORING—Central Missouri 141, NW Missouri 105, Lincoln 82½, SE Missouri 75½, NE Missouri 67, SW Missouri 49½, UMo. Rolla 1½.

118-LB—Sambursky (NW) champion, Hannah (L) 2nd, Anderson (C) 3rd, Littrell (NE) 4th; 126-LB—Russell (NE), Hutchinson (NW), Kaiser (SW), Riney (SE); 134-LB—McAleese (NW), Williamson (SW), West (C), Riley (NE); 142-LB—Haub (C), Peters (NE), Cole (L), Gonzales (SW); 150-LB—Hawkins (L), Norris (C), Jarvis (NW), Derby (SE); 158-LB—Snyder (C), Kelly (SE), Coffman (SW), Bunch (NW); 167-LB—Zenor (NW), Moriarity (C), Wehr (NE), Grubbs (L); 177-LB—Burgess (L), Meyerott (SE), Guthier (C), Livingston (NE); 190-LB—Armstrong (NE), Conklin (SE), Middleton (NW), Garavaglia (C); HVYWT—Thomas (SE), Humphrey (C), Brown (L), McGinnis (NW).
1976 Meet: February 28, Southwest Missouri State.

Mountain Intercollegiate Wrestling Association

SCORING—Brigham Young 124, Wyoming 88½, Colorado St. 62½, Boise St. 59, Utah 47, Utah State 42, Air Force 40½, Weber St. 29, Northern Arizona 29, Idaho St. 28, Northern Colorado 26½, New Mexico 22, Adams St. 22, Montana St. 14½, Colorado Western 2½.

118-LB—Murphy (WS) champion, Knecht (NA) 2nd, Pivac (CS) 3rd, Geier (U) 4th; 126-LB—Maisey (BY), Anderson (CS), Bayouth (Wy), Isom (WS); 134-LB—Crimp (U), Young (IS), M. Sanderson (BY), Armstrong (BS); 142-LB—L. Reed (NC), S. Sanderson (BY), Howell (BS), Godbehere (Wy); 150-LB—Sloan (Wy), Huppenthal (NA), Bresler (CS), Patch (B); 158-LB—Whimpey (BY), Erickson (US), Lindley (Wy), Savage (U); 167-LB—Hansen (BY), Chandler (BS), P. Reed (Wy), Seuffer (CS); 177-LB—Paulsen (US), Campbell (AF), Jentzen (CS), McCready (BY); 190-LB—Kelso (AS), Orwig (AF),

FAR WESTERN KINGS: L-R, front—Burriss (Chico St.), King (UC Davis), Vorobieff (Chico St.), Chereroiak (San Francisco St.), Shubat (UC Davis); back—Morford (San Francisco St.) Henry (Humboldt St.), Teasley (San Francisco St.) Wissenback (Humboldt St.), Merrill (UC Davis).

Kysar (Wy), Coburn (BS); HVYWT—Peterson (BY), Seals (NM), Wilson (MS), Kendon (IS).

1976 Meet: Colorado State University, date to be determined.

Nebraska Intercollegiate Athletic Conference

SCORING—Nebraska Wesleyan 131, Midland 121, Concordia 98½, Doane 77, Dana 34.

118-LB—Kinzer (M) champion, Daniels (Do) 2nd, Rolofson (NW) 3rd, Parnell (C) 4th; 126-LB—LeFeber (Da), Pinnit (C), Coffin (M), Adams (NW); 134-LB—R. Pflasterer (Do), Teley (M), King (NW); 142-LB—Mims (M), Mulligan (NW), Winslow (Da), Wollen (C); 150-LB—Thomas (NW), Mekelberg (C), Bias (M), Hanneman (Do); 158-LB—Knight, Going (C), Longnecker (M), Hershey (Do); 167-LB—Hopkins (M), Traub (C), Rapp (Do), Rystrom (NW); 177-LB—Coufal (NW), Baker (C), Feye (M), J. Pflasterer (Do); 190-LB—Ruffin (Do), Edwards (NW), Hewer (C); HVYWT—Martin (NW), Shnyder (M), Earlywine (Da), Koenig (C).

1976 Meet: February 9, Concordia College.

New England I.W.A.—University Division

SCORING—Boston U. 143½, Rhode Island 127½, Massachusetts 83, Dartmouth 76, Connecticut 43, Brown 33½, Boston Col. 16, Maine 11, Holy Cross 0.

118-LB—Lambert (BU) champion, Sachon (Mas) 2nd, Keane (RI) 3rd, MacDonald (BC) 4th; 126-LB—S. Pucino (RI), Thomas (BU), Ludeman (C), Ruggieri (Mas); 134-LB—Popolizio (BU), F. Pucino (RI), Chaffee (Br), Fallon (Mas); 142-LB—Casper (C), Bercier (BU), Willner (RI), Hoyer (Mai); 150-LB—Kysak (BU), Periera (RI), Griffen (Mas), Burke (D); 158-LB—Clarke (D), Whalen (BU), Richard (RI), Fox (BC); 167-LB—Young (D), Rich (BU), Haislip (RI), Kenny (Mas); 177-LB—Jones (BU), Horowitz (RI), Murray (C), Spaulding (Mas); 190-LB—Sargent (RI), Contereto (D), Maze (Br), O'Connell (Mas); HVYWT—Fenton (Mas), Williams (D), Castranovo (BU), Wallace (Br).

1976 Meet: February 28, University of Rhode Island.

New England I.W.A.—College Division

SCORING—Springfield 137, Coast Guard 103, Mass. Maritime 78, Amherst 70½, MIT 54, Central Conn. 53, Williams 44, Rhode Island Col. 41½, Boston St. 40, Hartford 28, Southern Conn. 19, Tufts 15½, Plymouth 13, Wesleyan 11½, Worcester Tech 9, Bowdoin 6, Maine Maritime 2½.

118-LB—Mosinger (MIT) champion, Zendle (Wi), 2nd, Pacelli (SC) 3rd, Tobia

(RIC) 4th; 126-LB-Buehler (Sp), Sullivan (MasM), Winkel (A), Webster (RIC); 134-LB-Hirsch (A), Washington (BS), Bryan (H), Henry (MasM); 142-LB-Stewer (CG), Donovan (BS), Luchiusa (Sp), McLarney (MasM); 150-LB-Monroe (Sp), Latronica (MasM), Holmgren (CC), Hurd (We); 158-LB-Keavis (RIC), Bone (CG), Bowers (Sp), Harrington (H); 167-LB-Porillio (Sp), Des Sonville (MIT), Chousa (CC), Burkert (CG); 177-LB-Mulligan (Sp), Zdun (CG), Hubbard (Wi), Harmon (A); 190-LB-Dunnam (MasM), Capacci (CG), Fucci (A), Fiore (Sp); HVYWT-Murray (CG), Erland (MIT), Jackson (Wi), Smith (Sp).

New York State Championships

SCORING—Buffalo 135½, Brockport 82, Potsdam 79, Binghamton 59, St. Lawrence 57½, Colgate 57½, Oswego 54½, Albany 33, Rochester Tech 31½, Genesee 31½, Union 29½, Cortland 29, Ithaca 25, RPI 11, Oneonta 3½, Rochester 3, Clarkson 1½, St. John Fisher 0.

118-LB-Pfeifer (Bu) champion, Porteus (Br) 2nd, Grecco (Bi) 3rd, Niziol (P), 4th; 126-LB-Borshoff (Bi), Freeman (U), Battistone (Os), Henninger (Col); 134-LB-Young (Bu), Lang (Br), Clark (G), Farley (Col); 142-LB-Perkins (Col), Mims (A), Zifchock (I), Wethje (RT); 150-LB-Maddock (Br), Hadsell (Bu), Weller (Bi), Nettleton (G); 158-LB-Brown (SL), Whipple (Cor), Pucci (Os), Carr (P); 167-LB-Calabria (Br), Galea (P), Dragow (Bu), Horn (A); 177-LB-Faddoul (Bu), McCue (P), King (I), Aviza (RT); 190-LB-Molbury (P), Shippee (SL), Bartosch (Bu), Stratton (Col); HVYWT-Hauptfliesch (Os), Felligra (SL), Kahl (RPI), Wright (Bu).

1976 Meet: February 20-21, Oswego State University.

North Central Conference

SCORING—Northern Iowa 154, N.D. State 108½, Mankato St. 98, Augustana 55½, South Dakota 43, S.D. State 32, Morningside 28, North Dakota 13½.

*Forfeited all team points due to ineligible wrestler.

118-LB-Cunningham (NI) champion, Hagen (MS) 2nd, Ledford (A) 3rd, Anderson (NDS) 4th; 126-LB-Jensen (SDS), Eustace (MS), Bagenstos (NI), Markert (Mo); 134-LB-Miller (NI), Keller (MS), Andvik (NDS), Flaherty (A); 142-LB-Snyder (NI), Petersen (NDS), Novstrup (SDS), Howlett (MS); 150-LB-Blasingame (NI), Hines (SD), Medchill (MS), Dodds (NDS); 158-LB-Heller (SD), Scherer (NDS), Snakenburg (Mo), Briggs (NI); 167-LB-Keller (NI), Lubbert (A), Lee (ND), Reimnitz (NDS); 177-LB-Duda (A), Erickson (NI), Doering (NDS), Christensen (MS); 190-LB-Rheingans (NDS), Kuehl (MS), Igram (NI), Kobliska (Mo); HVYWT-Omvig (NI), Thelemann (MS), Blaske (NDS), Geraets (SD).

1976 Meet: February 21, Mankato State.

Northern Intercollegiate Conference

SCORING—St. Cloud 147½, Bemidji 108, Winona 70½, UM-Morris 63, SW Minnesota 56, Moorhead St. 42, Michigan Tech 15.

118-LB-Gruber (SC) champion, Kevin Kish (B) 2nd, Clardy (SWM) 3rd, Velasquez (W) 4th; 126-LB-Lenihan (MS), T. Brudvig (UMM), Benboom (SC), Hoesley (W); 134-LB-Dahlheimer (SC), J. Anderson (MS), Simpson (W), Tuveson (B); 142-LB-Campbell (SC), D. Anderson (W), Grunzke (B), J. Brudvig (UMM); 150-LB-Novak (UMM), Frisch (SC), Cleveland (B), Flood (MT); 158-LB-Sheriff (SC), Hamilton (B), Kerr (MS), Keogh (UMM); 167-LB-Wenker (SC), Horstman (SWM), Hanson (B), Fortier (MT); 177-LB-Schmitz (SC), Harn (B), Vogt (SWM), Straka (UMM); 190-LB-Middleton (W), Weibrauch (SC), Barnett (B), Ronhovde (SWM); HVYWT-Whelan (B), Reker (SWM), Malm (W), Oeltienbruns (UMM).

1976 Meet: February 21, Michigan Tech.

Ohio Athletic Conference

SCORING—Ohio Northern 106, Heidelberg 102½, Mount Union 92½, Oberlin 64½, Baldwin-Wallace 64, Marietta 53½, Ohio Wesleyan 36½, Muskingum 27½, Wittenberg 21½, Wooster 17½, Capital 12, Kenyon 1.

118-LB-Aquilo (MU) champion, Kakkias (H) 2nd, Hurley (BW) 3rd, Wolf (OW) 4th; 126-LB-Ruiz (Ma), Drake (ON), Williams (MU), Snyder (Wo); 134-LB-McDonald (MU), Hohl (ON), Straight (H), S. Smith (Ma); 142-LB-Beck (BW), Batchelor (H), Delfino (C), Biscotti (OW); 150-LB-Fredrich (Ob), Bryan Smith (H), DeLong (BW), Shildigay (ON); 158-LB-C. Smith (H), Eshler (Mu), Boley (Ma), Valentine (H); 167-LB-Pugh (MU), Foerster (OW), Rivera (ON), Yoho (Ob); 177-LB-Hansen (ON), D. Smith (Ob), DiBlasi (H), Biggig (MU); 190-LB-Saniuk (Ob), Brett Smith (H), Corby (Ma), Kear (ON); HVYWT-Wojciechowski (BW), Roush (Wi), Nezbeht (H), Davidson (Mu).

1976 Meet: February 27-28, Baldwin-Wallace College.

Pacific Coast Athletic Conference

SCORING—San Jose St. 126, Fullerton St. 119, Fresno St. 114½, Long Beach St. 91.
118-LB—Guevara (SJ) champion, Hawkins (Fu) 2nd, Hernandez (Fr) 3rd, Reyes (LB) 4th; **126-LB**—Ortiz (SJ), Dalby (Fu), Vega (LB), Neihs (Fr); **134-LB**—Hill (SJ), Jones (LB), Fairley (Fu), Lancaster (Fr); **142-LB**—Zellmer (LB), Reinhart (Fr), Dick (SJ), Campbell (Fu); **150-LB**—McGough (Fr), Goodwin (Fu), Snipes (SJ), Zarp (LB); **158-LB**—Clark (LB), Porter (Fr), Prescott (SJ), Mc Ginley (Fu); **167-LB**—Leifer (Fu), Tillman (SJ), Ramirez (Fr); **177-LB**—Lewis (Fu), Hindes (LB), Burtschi (Fr), Rodriguez (SJ); **190-LB**—Ison (Fr), Webber (Fu), Roberts (SJ); **HVYWT**—DeLong (SJ), Haflick (Fr), Suter (LB), Ornelas (Fu).
 1976 Meet: February 28, San Jose, California.

Pacific-8 Conference

SCORING—Oregon 146, Oregon State 104½, UCLA 93½, Washington 68, California 60, Stanford 40½, Washington State 13½.
118-LB—Alves (UCLA) champion, Plourd (OS) 2nd, Davis (O) 3rd, McLain (W) 4th; **126-LB**—Sade (O), Oonishi (W), Kittel (OS), Mendoza (UCLA); **134-LB**—Boucher (OS), Jacot (W), Shoji (O), Pilcher (UCLA); **142-LB**—Dixon (O), Jacinto (C), Krebs (S), Elliott (OS); **150-LB**—Horpel (S), Ziebart (OS), Whedbee (C), Black (UCLA); **158-LB**—Kramer (O), Miller (W), Deane (UCLA), Evenhus (OS); **167-LB**—Stutzman (O), Grunseth (C), Nix (WS), DeLeon (UCLA); **177-LB**—Hall (UCLA), Dillenburg (OS), Davie (O), Hale (C); **190-LB**—Hines (O), Calderon (W), Govea (S), Bohna (UCLA); **HVYWT**—Gibson (O), Bielenberg (OS), Henderson (C), Schantz (UCLA).
 1976 Meet: February 20-21, Oregon State.

Pennsylvania Conference

SCORING—Slippery Rock 159½, Bloomsburg 110½, Clarion 99½, East Stroudsburg 68½, Millersville 65½, Lock Haven 46½, West Chester 41, Indiana 33½, Edinboro 29½, Shippensburg 21½, Mansfield 20½, California 18, Kutztown 14½.
118-LB—Spates (SR) champion, Morelli (Cl) 2nd, Fink (B) 3rd, Tillman (ES) 4th; **126-LB**—Zook (Mi), Honess (SR), Turnbull (Cl), Sweet (Ed); **134-LB**—Condon (SR), Mertz (Sh), Price (Cl), Artkowsky (I); **142-LB**—Rohn (Cl), Fiamingo (Ma), Smith (Mi), Thompson (SR); **150-LB**—Watts (B), Kessel (ES), Costello (SR), Davis (Cl); **158-LB**—Messina (SR), Leber (WC), Carter (B), Baird (Cl); **167-LB**—Peifer (SR), Burkholder (B), McCoy (I), Clark (Mi); **177-LB**—Loudon (SR), Scheib (B), Brodt (ES), Eichenlaub (LH); **190-LB**—Shuffstall (SR), Guyll (Mi), Lehman (ES), Tydor (B); **HVYWT**—Coryea (Cl), Schuster (LH), Swanson (ES), Sharp (B).
 1976 Meet: February 20-21, Bloomsburg State College.

Presidents Athletic Conference

SCORING—John Carroll 181, Hiram 101, Wash. & Jeff. 84, Thiel 80, Carnegie-Mellon 29, Case Reserve 28, Bethany 20½, Allegheny 16.
118-LB—Mulhall (JC) champion, Daschbach (WJ) 2nd, Boger (CM) 3rd, Mazza (B) 4th; **126-LB**—Fabrizi (H), Evangelista (JC), Rotell (T), McCurdy (CM); **134-LB**—Cale (JC), Henning (H), Morasczyk (WJ), Johnson (CM); **142-LB**—Pazniak (JC), Holzshu (T), Burke (H), Weeber (CM); **150-LB**—Becks (JC), Lenker (T), Harvey (H), Brannaka (WJ); **158-LB**—Hess (JC), Schweers (WJ), Hills (T), Keifer (CR); **167-LB**—Meditz (JC), Walker (H), Stambaugh (CR), Frye (T); **177-LB**—Bowman (JC), Schwarz (A), Noble (WJ), Cochran (H); **190-LB**—Metzger (JC), Kuneo (WJ), Nani (B), Prekup (T); **HVYWT**—Levels (H), Bertolone (JC), Licht (T), Kosko (CR).
 1976 Meet: February 27-28, Washington & Jefferson.

Rocky Mountain Athletic Conference

SCORING—Adams State 132, Western State 115, Colo. Mines 102, Southern Utah 62, Ft. Lewis 77, N.M. Highlands 10.
118-LB—Cortez (AS) champion, Hurt (CM) 2nd, Pavia (WS) 3rd, Marshall (SU) 4th; **126-LB**—Flores (AS), Yarbrough (FL), Bradburn (WS), Pasco (SU); **134-LB**—Waag (WS), Gibson (CM), Taylor (SU), Lillard (FL); **142-LB**—Dalton (WS), Owen (FL), Weihs (CM), Ackerman (AS); **150-LB**—Eisenhauer (WS), Romero (NMH), Spring (CM), Collett (AS); **158-LB**—Marsh (CM), Luna (AS), Summery (WS), Spjut (SU); **167-LB**—Pettit (FL), Ritter (SU), Buffo (AS), Peppler (WS); **177-LB**—Fell (AS), Witte (CM), Bornhoft (WS), Sylvester (SU); **190-LB**—Kelso (AS), Johnson (WS), Squires (FL), Beneker (CM); **HVYWT**—Aggen (AS), Kelly (CM), DeGuelle (FL), Timcher (SU).
 1976 Meet: February 27-28, Southern Utah State College.

Southeastern Conference

SCORING—Florida 114, Kentucky 108½, Tennessee 83½, Alabama 67½, Auburn 59, LSU 56½, Georgia 37½.

118-LB—Headley (K) champion, Stalnaker (T) 2nd, LaManna (Al) 3rd, Carmichael (G) 4th; 126-LB—Jim Carr (K), Habermann (F), Romano (Au), Cusimano (L); 134-LB—Schutte (L), Mock (K), Downey (Au), Collins (F); 142-LB—Granowitz (F), Mausetis (K), Cozart (Al), Jones (T); 150-LB—Walker (T), Lubell (F), Moore (Au), Crowley (K); 158-LB—Reeves (T), Butts (Au), Davis (F), Hovey (G); 167-LB—Joe Carr (K), Crews (Au), Saville (F), Jahad (T); 177-LB—Allen (L), DiGennaro (G), Brown (Al), Orr (F); 190-LB—Jackson (F), King (Al), Floyd (T), Greeley (L); HVYWT—Walker (Al), Donley (K), Totten (F), Von Pless (G).

1976 Meet: February 27-28, University of Tennessee.

Southeastern Intercollegiate Wrestling Association

SCORING—Auburn 147½, UT Chattanooga 133½, UT Martin 93, Morehead St. 54, Middle Tennessee 53, Maryville 42½, Eastern Ky. 30, Southern Tech 1½, Georgia Tech 1½, Sewanee 10.

118-LB—Busby (Au) champion, Batten (UTC) 2nd, Simpson (MT) 3rd, Porter (Ma) 4th; 126-LB—Noblitt (UTC), Romano (Au), Netzley (Ma), Dench (MS); 134-LB—Kalvelage (UTC), Downey (Au), Dunlop (UTM), Hartbarger (MS); 142-LB—Boggs (UTM), Smith (UTC), Hutsell (Au), Scott (MT); 150-LB—Moore (Au), Rzymek (MS), Greco (UTM), Bone (ST); 158-LB—Jackson (UTC), Shiver (MS), Arvidson (Ma), Conway (Au); 167-LB—Holman (UTC), Butts (Au), Dunn (Ma), Scott (GT); 177-LB—Crews (Au), Weeks (UTC), Risko (Ma), Webb (Se); 190-LB—Turner (UTM), Nielson (Au), Sposa (MS), Hooker (MT); HVYWT—Anthony (MS), Smith (UTM), Von Mitch (Ma), Walker (UTC).

1976 Meet: February 13-14, UT Chattanooga.

Southern Conference

SCORING—East Carolina 159½, William & Mary 143½, Appalachian St. 84½, Richmond 53, Citadel 46, VMI 37, Davidson 11.

118-LB—Blair (EC) champion, Shultie (A) 2nd, Dursee (WM) 3rd, Smith (R) 4th; 126-LB—Hicks (WM), Monroe (EC), Swift (R), Agner (C); 134-LB—Belknap (WM), France (A), Osman (EC), Sykes (R); 142-LB—Marriott (EC), Trudgeon (WM), Jacobs (D), Ford (R); 150-LB—Thorpe (EC), Lorenzo (WM), Regner (C), Lunsford (A); 158-LB—Midkiff (A), Hunter (WM), Conner (C), Burns (EC); 167-LB—Whitcomb (EC), Hinkle (C), Schmidtke (WM), Sherrard (VMI); 177-LB—Radford (EC), Vizzi (VMI), Dempsey (WM), Thompson (A); 190-LB—Dixon (WM), Ash (A), Yeager (EC), Woods (R); HVYWT—Bryant (EC), Stepanovich (VMI), Furiness (WM), Crocker (R).

1976 Meet: February 27-28, The Citadel.

State University of New York Conference

SCORING—Brookport 149½, Binghamton 117½, Oswego 81, Potsdam 73½, Cortland 64½, Albany 38½, Geneseo 35½, Oneonta 12.

118-LB—Portius (Br) champion, Smith (C) 2nd, Greco (Bi) 3rd, Marnell (Os) 4th; 126-LB—Borshoff (Bi), Goodfellow (Br), Battison (Os), Atwater (P); 134-LB—Wilce (Bi), Lang (Br), Clark (G), Bruce (P); 142-LB—Martelucci (Br), W. Wilce (Bi), Mims (A), Rosati (C); 150-LB—Maddock (Br), Peraza (P), Van Utrecht (C), Nettleton (G); 158-LB—Whipple (C), Pucci (Os), Weller (Bi), Brundage (On); 167-LB—Reilly (Bi), Calabria (Br), Horn (A), McDonald (Os); 177-LB—McCue (P), Buckholz (Br), Westfield (Os), Carra (Bi); 190-LB—Harmon (Br), Molbury (P), Murphy (G), Allen (A); HVYWT—Hauptfleisch (Os), Tyndal (Br), Schlosberg (Bi), MacNeill (C).

1976 Meet: February 20-21, Albany, New York.

Texas Collegiate Championships

SCORING—Richland CC 91½, LeTourneau 60, Texas A&M 43½, North Texas St. 43, Texas Tech 39½, Texas 25, SW Texas St. 18, S. F. Austin 12, West Texas St. 11½, Amarillo 4½, TCU 2½.

118-LB—Perez (R) champion, Glenn (SWT) 2nd, Andrade (WT) 3rd, Lunsford (L) 4th; 126-LB—Goggins (R), Hines (TAM), Porter (NT), Blair (T); 134-LB—Yeskovich (R), Ferguson (NT), Fowler (TT), Armstrong (TAM); 142-LB—Marzoula (NT), Hadden (TT), Wildasin (L), Robinson (R); 150-LB—Monhollon (TAM), Atnip (TT), Zeringue (NT), Saner (L); 158-LB—Mecca (R), Baker (SWT), Faris (TT), Wilson (WT); 167-LB—Gwyn (T), Briggs (L), Blankenship (R), Hirst (TAM); 177-LB—Beans (L), Bosely (T), Boozer (R), Robinson (TT); 190-LB—Barnett (R), Manning (TAM), Kieffer (L), Morales (A); HVYWT—Wayne (L), Thompson (SFA), Knackstadt (NT), Jackson (R).

1976 Meet—February 27-28, Southwest Texas State University.

Virginia College Athletic Association

SCORING—Madison 77½, Washington & Lee 74, George Mason 59, Virginia State 55, Hampden-Sydney 19, Eastern Mennonite 13, Lynchburg 6.

118-LB-Knipp (WL) champion, Heartwell (M) 2nd, Hamm (EM) 3rd, Drewry (L) 4th; **126-LB-Peach (M)**, Long (GM), Overdorff (WL), Evernagm (L); **134-LB-Sampson (M)**, Boyd (VS), Perkins (GM), Brush (HS); **142-LB-Barrin (M)**, MacDonnell (GM), Miles (VS), Tray (WL); **150-LB-Winfield (VS)**, Heine (M), Hupp (GM), Johnson (WL); **158-LB-Crytzer (WL)**, Hogue (HS), Brusser (M), Jefferies (VS); **167-LB-Cameron (GM)**, Woodson (VS), Yoder (EM), Randolph (M); **177-LB-Ford (WL)**, Abbott (HS), Eaton (M), Diggs (VS); **190-LB-Foglio (GM)**, Grainer (M), Cole (WL), Coleman (HS); **HVYWT-Pleasant (VS)**, Schweizerhof (WL), Miller (GM), Burgess (M).
1976 Meet: February 7, Eastern Mennonite.

Western Athletic Conference

SCORING—Brigham Young 134, Wyoming 96, Colorado State 64, Utah 60½, Arizona State 57½, Arizona 51, New Mexico 33.

118-LB-Pivac (C) champion, Geier (U) 2nd, Meeker (W) 3rd, Orme (B) 4th; **126-LB-Fehlberg (B)**, Anderson (C), Bayouth (W), McClelland (NM); **134-LB-M. Sanderson (B)**, Jeffries (AS), Ford (C), Crimp (U); **142-LB-Hanshaw (A)**, S. Sanderson (B), Godbehere (W), Bendeck (U); **150-LB-Sloan (W)**, Oliver (AS), D. Young (U), Bresler (C); **158-LB-Whimpy (B)**, Savage (U), Zawacki (W), Cooney (A); **167-LB-Hansen (B)**, Leufer (C); Reed (W), Polk (A); **177-LB-B. Young (AS)**, Uselman (B); Steele (W), Williamson (A); **190-LB-Kysar (W)**, Goodier (NM), McCredy (B), Logan (U); **HVYWT-Peterson (B)**, Cole (AS), Seals (NM), Engwall (A).
1976 Meet: February 27-28, Brigham Young University.

West Virginia Athletic Conference

SCORING—West Liberty St. 143, Fairmont St. 141½, Glenville St. 78, Alderson Broaddus 29, Concord 28.

118-LB-Day (WL) champion, Smith (F) 2nd, Shaw (C) 3rd, Horton (AB) 4th; **126-LB-Jobst (F)**, Harris (C), Laughlin (WL), Thorn (AB); **134-LB-Kirby (F)**, Podnar (WL), Jones (C); **14-LB-Carroil (WL)**, Bierce (F), Pierson (G), Dickerson (C), **150-LB-Vdovjiak (WL)**, Burford (AB), Snider (G), Hudson (F); **158-LB-Baird (F)**, Pecora (WL), Mills (G); **167-LB-Tournay (WL)**, Pickens (F), Lewis (G); **177-LB-Collins (F)**, Evans (WL), Proctor (G); **190-LB-Link (WL)**, McKivergin (F), Brum (G); **HVYWT-Charles Miller (F)**, Richards (WL), Clevanger (G).
1976 Meet: February 25, Alderson Broaddus.

Wisconsin State University Conference

SCORING—Whitewater 127½, River Falls 109½, La Crosse 79, Oshkosh 79, Superior 64, Stevens Point 51½, Platteville 34½, Stout 14, Eau Claire 1.

118-LB-Zizzo (W) champion, Coakley (O) 2nd, Campbell (Su) 3rd, Miller (R) 4th; **126-LB-Bruesletten (Su)**, Townsend (W), Schroeder (St), Schmocker (L); **134-LB-Pope (R) Current (W)**, Weigel (P), Hughes (SP); **142-LB-Ader (O)**, Harrison (W), Bassuener (L), Iverson (R); **150-LB-Schambow (L)**, Hartzheim (W), Nawer (R), Ader (O); **158-LB-Haidinger (W)**, Peissig (R), Klass (P), Frost (L); **167-LB-Larsen (R)**, Rand (Su), Riley (W), McCauley (P); **177-LB-Neipert (SP)**, West (L), Ripp (O), Stoffregen (Su); **190-LB-Cudd (R)**, Christopherson (L), Felsman (O), Reed (Su); **HVYWT-Johnson (SP)**, Boskovich (W), Tonsor (R), Ausloos (O).
1976 Meet: February 28, University of Wisconsin, Eau Claire.

Yankee Conference

SCORING—Boston U. 187½, Rhode Island 144½, Massachusetts 81, New Hampshire 54, Connecticut 31½, Maine 15½.

118-LB-Lambert (B) champion, Sachon (Ma) 2nd, Wood (NH) 3rd, Toback (BU) 4th; **126-LB-S. Pucino (R)**, Thomas (B), Madden (BU), Chew (Ma); **134-LB-Poplizio (B)**, F. Pucino (R), Boghos (N), Grenon (Ma); **142-LB-Bercier (B)**, Casper (C), Willner (R), Harrington (B); **150-LB-Kryzak (B)**, Pereira (R), Griffin (Ma); **158-LB-Whalen (B)**, Blom (Ma), Richard (R), Kolegue (Me); **167-LB-Rich (B)**, Haislip (R), Fobery (N), Cassagne (B); **177-LB-Jones (B)**, Horowitz (R), Murray (C), DeCaravilla (N); **190-LB-Sargent (R)**, Nichols (B), O'Connell (Ma), Perino (R); **HVYWT-Fenton (Ma)**, Castronovo (B), Miro (R).
1976 Meet: December 6, University of Massachusetts.

1975 Collegiate Dual Meet Records

School	Coach	Record	School	Coach	Record
Adrian	Paul MacDonald	8-8-0	Colorado	Mike Sager	2-13-0
Air Force	Karl Kitt	10-1-1	Colorado Mines	Jack Hancock	2-10-0
Akron	Pete Guthrie	7-7-0	Colorado St.	Jim Kinyon	10-3-0
Alabama	Jim Tanara	6-8-0	Colorado Western	Tracy Borah	8-6-0
Albany St., N.Y.	Joe Garcia	5-10-1	Columbia	Ron Russo	3-8-0
Albright	Harry Humphreys	6-5-0	Connecticut	Nathan Osur	5-14-0
Allegheny	Harold McElhanev	6-6-1	Cornell	Andy Noel	3-9-0
Alma	Jim Sikorski	2-4-0	Cornell Col.	Merle Masonholder	7-3-0
American	Robert Karch	6-11-0	Cortland St.	Vince Gonino	4-8-0
Amherst	Henry Littlefield	13-2-0			
Appalachian St.	Ken Koening	6-7-0	Dartmouth	Jerry Berndt	3-9-1
Arizona	Bill Nelson	3-15-0	Davidson	Charles Parker	3-7-0
Arizona St.	Bobby Douglas	7-6-1	Dayton	Dave Dolph	8-8-0
Army	LeRoy Alitz	6-13-0	Defiance	Clint Dix	9-5-0
Ashland	Chris Ford	11-5-0	Delaware	Paul Billy	3-8-0
Auburn	Virgil Milliron	8-6-0	Delaware St.	Horace Small	16-3-0
Augustana, Ill.	Tim Dodge	6-6-0	Delaware Valley	Robert Marshall	11-3-0
Augustana, S.D.	Paul Kendle	10-4-0	DePauw	Lee Schoenfeld	4-4-0
			Doane	Bob Conner	5-5-0
Bakersfield St.	Joe Seay	16-4-0	Drake	Lon Timmerman	10-8-1
Baldwin-Wallace	John Summa	7-4-0	Drexel	Doug Frey	2-6-0
Ball St.	Pete Samuels	8-6-1	Duke	Bill Harvey	6-9-0
Baltimore	Ray Haney	5-9-0			
Bethany	John Hibbert	3-9-0	East Carolina	John Welborn	11-0-0
Binghamton St.	Steve Erber	15-3-0	East Stroudsburg	Clyde Witman	11-12-0
Bloomsburg St.	Roger Sanders	11-3-1	Eastern Ill.	Ron Clinton	7-12-0
Boise St.	Mike Young	12-5-0	Eastern Ky.	Jerry Branham	5-10-0
Boston Col.	Sheldon Goldberg	10-3-0	Eastern Mich.	Erik Pederson	12-9-1
Boston St.	Gordon Webb	8-5-0	Edinboro St.	Fred Caro	7-4-0
Boston U.	Dick Gibney	16-2-0	Elizabeth City St.	T. H. Little	10-4-0
Bowdoin	Philip H. Soule	2-11-0	Elizabethtown	Kenneth Ober	12-5-0
Bowling Green	Bruce Billard	4-11-0	Evansville	William Parker	12-5-0
Bridgewater St.	Emmanuel Maier	5-4-0			
Brigham Young	Fred Davis	10-2-0	Fairleigh Dickinson	Robert Metz	7-8-0
Brockport St.	Don Murray	10-2-0	FD Madison	Joseph Krufka	13-1-0
Brooklyn Col.	John Kozuck	5-2-1	Findlay	Jerry English	6-8-0
Brown	Joe Wirth	4-8-0	Florida	Gary Schneider	10-0-0
Bucknell	Robert Ferraro	10-6-1	Florida Int'l.	Sid Huitema	15-4-0
Buffalo	Ed Michael	14-3-1	Florida Tech.	Gerald Gergley	7-5-0
			Fort Lewis	Dan Antolik	9-4-0
C. W. Post	Jim Davey	9-2-0	Frank & Marshall	Stan Zeamer	11-9-0
California	Bill Martell	4-15-0	Fresno St.	Fred Rodriguez	3-8-1
Cal Poly	Vaughan Hitchcock	17-6-0	Fullerton St.	Don Matson	14-9-0
Cal Tech	Thomas Gutman	3-8-0			
Calvin	Ed Bos	2-5-0	Gallaudet	Marty Willigan	1-12-0
Capital	Ted Georgeff	1-13-1	Geneseo St.	Paul Rose	2-8-0
Carleton	Eller Henriksen	8-19-0	George Mason	Lou Mendez	9-7-0
Carnegie-Mellon	Paul Steva	3-12-0	Geo. Washington	Steve Silverman	1-5-0
Case Western	Robert Del Rosa	10-10-0	Georgia	George Reid	7-4-0
Central	Norm Byerson	5-8-2	Georgia Tech	Lowell Lange	3-10-0
Central Connecticut	George Redman	7-5-0	Gettysburg	James Sauve	12-6-0
Central Mich.	Charles Sherwood	8-1-0	Glassboro St.	Rocco Forte	10-9-0
Central Mo.	Roger W. Denker	10-5-0	Gonzaga	John DeWeber	3-5-0
Central Wash.	Eric Beardsley	3-8-0	Grinnell	Maurice Hunt	2-9-0
Centre	Briscoe Inman	3-11-1	Grove City	Joe Kopnisky	4-6-0
Chicago	John Schaal	0-16-0			
Chicago St.	James Pappas	17-5-0	Hamline	Willie Johnson	3-13-0
Chico St.	Armand Brett	3-10-0	Hampden-Sydney	Lou Wacker	1-8-0
Cincinnati	Bob Triano	5-14-0	Hartford	Floyd Fisher	7-5-0
Citadel	Ken Shelton	9-5-0	Harvard	John Lee	6-9-0
CCNY	Mark Miller	8-7-0	Haverford	Fritz Hartmann	3-8-0
Claremont-Mudd	Bob Glenice	7-3-1	Hawaii	Dick Jaffe	9-4-0
Clarion St.	Robert Bubb	13-5-0	Hayward St.	Tom Meekins	0-5-0
Clarkson	Mike Cornachia	0-6-0	Heidelberg	Pete Riesen	10-2-0
Cleveland St.	Dick Bonacci	14-0-1	Hillsdale	Edward Rugh	8-10-1
Coast Guard	Steve Eldridge	11-0-0	Hiram	Pete Brann	10-5-0
Coe	Barron Bremner	12-0-1	Hofstra	Robert Getchell	12-7-0
Colgate	Curt Blake	11-8-0	Holy Cross	Bob Surette	1-8-1

School	Coach	Record	School	Coach	Record
Hope	George Kraft	5-13-0	Mankato St.	Rummy Macias	15-6-0
Howard	John Organ	4-8-0	Mansfield St.	Murray Davidson	7-9-0
Humboldt St.	Frank Cheek	16-3-1	Marietta	Roger Sherman	5-6-1
Hunter	Charles Brown	12-4-0	Marshall	Bob Barnett	11-5-0
			Maryland	William Krouse	9-10-0
			Maryville	Don Elia	15-5-1
Idaho St.	Tom Jewell	5-3-0	Massachusetts	Homer Barr	13-14-0
Illinois	Tony Porter	11-9-1	MIT	Wil Chassey	10-7-0
Illinois St.	Larry Meyer	8-7-1	Mass. Maritime	Peter Hexter	8-8-0
Indiana	Doug Blubaugh	6-20-1	Miami, O.	Jim Tressler	9-3-0
Indiana St.	Gray Simons	10-4-0	Michigan	Bill Johannesen	13-4-0
Indiana, Pa.	Bill Blacksmith	11-5-1	Michigan State	Grady Peninger	10-6-0
Indiana Central	Terry Wetherald	8-5-0	Michigan Tech	Richard Elrite	9-4-0
Iowa	Gary Kurdelmeier	17-0-1	Midland	Dan Knight	7-8-0
Iowa St.	Harold Nichols	15-3-2	Millersville St.	Jerry Swope	9-4-0
Ithaca	Mearl Greene	5-4-0	Minnesota	Wally Johnson	6-5-0
			Missouri	Bob Kopnisky	5-7-1
Jamestown	Rollie Greene	6-7-0	Monmouth, Ill.	Bill Reichow	5-5-1
John Carroll	Tony DeCarlo	12-2-0	Monmouth, N.J.	Art Oberg	1-9-0
Johns Hopkins	Harry Gotwals	8-5-0	Montana	Dale Woolhiser	3-2-0
Juniata	Bill Berrier	1-13-0	Montana St.	Bill Emstick	7-9-0
			Montclair St.	L. Sciacchitano	15-10-1
Kalamazoo	Carl Latora	12-2-0	Moorhead St.	Bill Garland	8-8-1
Kansas St.	Fred Fozzard	5-11-0	Morehead St.	David Beaver	10-4-0
Kentucky	Fletcher Carr	26-5-0	Morgan St.	James Phillips	13-6-0
Kenyon	Bill Heiser	0-8-0	Morningside	Arnold Brandt	9-11-0
King's, Pa.	Ned McGinley	3-9-0	Mount Union	Bob Hinchliffe	12-3-0
Kings Point	Les Kempf	8-6-0	Mulenberg	Bill Farrell	5-6-0
Knox	Alfred Dartin	2-6-0	Muskingum	Sam Bates	13-4-0
Kutztown St.	James McIntyre	5-13-0			
Lafayette	John Piger	4-12-0	Navy	Ed Peery	20-1-0
Lake Forest	Dennis Yanta	3-9-0	Nebraska	Orval Borgtalli	9-3-0
Lake Superior St.	James Fallis	8-4-0	Neb. Wesleyan	Ron Bachman	6-6-1
Lawrence	Rich Agness	0-0-0	New Hampshire	Irv Hess	3-4-0
Lebanon Valley	Gerald Petrofes	15-3-0	New Jersey Tech	Oleg Moiseenko	4-11-0
Lehigh	Thad Turner	16-2-2	New Mexico	Ron Jacobsen	4-9-0
Lincoln, Pa.	Geoffrey Kinder	1-10-0	N. Y. Maritime	Phil de Jong	10-6-0
Lock Haven St.	Ken Cox	9-7-0	Norfolk St.	Earl Powell	0-2-0
Long Beach St.	Tom Bigelow	6-3-0	North Carolina	Bill Lam	8-6-0
Long Island	Andre Cadet	1-11-0	N. C. A&T	Mel Pinckney	12-2-0
Loras	Pat Flanagan	9-3-0	N. C. State	Bob Guzzo	12-5-0
Louisiana St.	Dale Ketelsen	6-7-0	North Central	Tom Minsler	7-4-0
Los Angeles St.	Reid Nilsen	4-9-0	North Dakota	Robert Stiles	9-8-0
Lowell St.	Robert Germann	2-6-1	N. D. State	Bucky Maughan	12-1-0
Lowell Tech	Henry Marsh	6-6-0	North Park	Bill Barz	1-8-0
Loyola, Md.	Andy Amasia	4-5-0	NE Missouri	Rich Beard	2-10-0
Luther	Paul Solberg	12-4-0	Northern Colo.	Rick LaBonde	8-9-0
Lycoming	Budd Whitehill	9-10-0	Northern Ill.	Don Flavin	8-2-3
Lynchburg	James Fox	4-7-0	Northern Iowa	Chuck Patten	15-4-0
			Northern Ky. St.	Larry Giesmann	6-9-1
MacMurray	Pete George	14-3-0	Northern Mich.	Bob Fehrs	7-5-0
Madison	Jim Prince	6-8-0	Northridge St.	Adran Adams	9-6-0
Maine	Paul Stoyell	9-3-0	NW Missouri	George Worley	8-7-0
Maine Maritime	Ed Biggie	5-8-0	Northwestern	Ken Kraft	6-5-1
			Notre Dame	Fred Pechek	11-14-0

1977 Guide Material

All material for inclusion in the 1977 **Official Wrestling Guide** must be submitted to the Publications Editor, NCAA Publishing Service, P.O. Box 1906, Shawnee Mission, KS 66222 not later than May 21, 1976.

1975 DUAL MEET RECORDS

39

School	Coach	Record	School	Coach	Record
Oberlin	Joe Gurtis	3-9-0	Tampa	Joseph Wiendl	11-5-0
Ohio State	Casey Fredericks	10-5-0	Temple	Dave Steller	10-9-1
Ohio U.	Harry Houska	12-4-0	Tennessee	Joe Boone	5-5-0
Ohio Northern	Toby McCormick	20-2-0	Thiel	Mel Berry	8-5-1
Ohio Wesleyan	Ray Leech	4-7-1	Toledo	Harvey Bowles	5-8-0
Oklahoma	Stan Abel	18-4-1	Towson St.	Bill Forbes	13-8-1
Oklahoma St.	Tom Chesbro	15-1-0	Trenton St.	Paul Curry	12-5-0
Old Dominion	Pete Robinson	2-6-1	Trinity, Conn.	Richard Taylor	4-7-0
Olemiss St.	Al Sosa	0-13-0	UC Davis	Bob Brooks	8-2-1
Oregon	Ron Finley	16-2-1	UCLA	Dave Hollinger	8-6-1
Oregon Col. of Ed.	Gale Davis	11-3-0	UC San Diego	Pat Pinkerton	6-5-0
Oregon St.	Dale Thomas	17-6-0	UC Santa Barbara	Ed Swartz	1-10-0
Oswego St.	James Howard	4-6-0	UMe. Presque Isle	Ken Grant	8-4-1
Pennsylvania	Larry Lauchle	5-8-0	UMd. Baltimore Co.	Lenwood Nelson	0-2-1
Penn State	Bill Koll	7-4-1	UMinn Duluth	Neil Ladstien	4-12-1
Pittsburgh	Dave Adams	8-4-0	UMO. Rolla	Joe Keeton	2-8-0
Pitt-Johnstown	Bruce Haselrig	9-6-1	UMO. St. Louis	Joe Lowder	2-5-0
Plymouth St.	James Aguiar	7-7-0	UNeb. Omaha	Mike Palmisano	22-5-0
Pomona-Pitzer	Ivan De Herrera	9-5-0	UT Chattanooga	Jim Morgan	19-1-0
Portland St.	Don Conway	13-4-1	UT Martin	Richard Reisel	9-4-0
Potsdam St.	Neil Johnson	8-3-0	UW Milwaukee	Clyde Smith	6-10-0
Princeton	John Johnston	14-4-0	UW Oshkosh	Tom Eitter	8-8-0
Puget Sound	Del Rossberg	4-13-0	UW Parkside	James Koch	12-3-1
Purdue	Don Corrigan	11-4-0	UW Parkside	Mertz Mortorelli	4-10-0
			UW Superior	Willy Myers	10-0-0
			Ursinus	Feijo-Irwin	2-9-0
			Utah	Marv Hess	4-10-1
			Utah St.	Bob Carlson	13-5-0
Rensselaer Poly	Don Rosenberg	3-9-0	Valparaiso	Don Drinkhahn	4-8-1
Rhode Island	Alan Nero	12-8-0	Virginia	George Edwards	12-3-0
R. I. College	Russell Carsten	12-0-0	Va. Commonwealth	Thomas Legge	4-11-0
Ricker	Frank Lemanski	4-4-0	VMI	Oscar Gupton	9-5-0
Rider	Barry Bortnick	11-4-0	Virginia Tech	Jerry Cheynet	6-9-0
Ripon	Bill Connor	7-3-0			
Rochester	Frank Oliveri	1-1-0			
Rochester Tech	Earl Fuller	4-7-0			
Rutgers	Deane Oliver	8-6-0			
Sacramento St.	Hank Elespuru	0-0-0	Wabash	Mat Serries	7-5-0
St. Cloud St.	John Oxtou	8-4-0	Wagner	William Lied	2-11-0
St. Francis, Pa.	Tom Vaux	9-7-1	Wartburg	Richard Walker	10-1-0
St. John's, Minn.	Roger Ludwig	9-5-0	Washington	Les Anderson	11-7-1
St. John Fisher	Don Menges	1-2-0	Washington, Mo.	Chris Gionoulakis	3-9-0
St. Lawrence	John Clark	10-4-0	Washington Col.	Edward Athey	0-9-0
Salisbury St.	Chuck Lunder	5-9-0	Washington St.	Roger James	3-11-0
San Francisco St.	M. McGlinchey	16-2-0	Wash. & Jeff.	James White	15-2-0
San Jose St.	Terry Kerr	8-11-1	Washington & Lee	Gary Franke	9-8-0
Santa Clara	Pat Lovell	0-0-0	Wayne St.	Ed Johnson	4-7-0
Scranton	John Hopkins	4-7-0	Weber St.	Chick Hislop	7-12-0
Seattle Pacific	Martin Vogt	3-13-0	Wesleyan	John Biddiscombe	0-13-0
Seton Hall	Al Reinoso	8-6-0	West Chester	Milton Collier	12-8-0
Sewanee	Horace Moore	8-5-0	West Virginia	Fred Liechti	8-6-0
Shippensburg St.	Bill Corman	16-11-2	Western Carolina	Bob Setzer	8-9-1
Simpson	Danning Bloom	1-8-0	Western Ill.	Mitsuo Nakai	6-8-0
Slippery Rock St.	Fred Powell	12-1-0	Western Md.	Samuel Case	4-7-1
S. C. State	James Carson	8-7-0	Western Mich.	George Hobbs	6-6-0
South Dakota	Terry Linander	4-12-1	Wheaton	Pete Willson	2-8-0
S. D. State	Greg Schmidt	11-5-0	Whittier	Dave Navarro	5-3-0
SE Missouri	Dan McNair	11-9-0	Widener	Thomas Balent	4-9-0
Southern Conn.	Don Knauf	9-7-0	Wilkes	John Reese	12-2-1
Southern Ill.	Linn Long	13-8-1	William & Mary	Ed Steers	15-2-1
St Edwardsville	Larry Kristoff	10-3-1	Williams	Joseph Dailey	7-4-2
Southern Ore.	Bob Riehm	11-2-0	Winston Salem	Winn Headley	0-0-0
Southern Tech	John Martin	6-14-0	Wisconsin	Duane Klevan	10-2-1
SW Louisiana	Randy McCracken	19-2-0	Wittenberg	Dick Dellapina	5-8-2
SW Missouri	Mike McCarty	5-9-0	Wooster	Phil Shippe	2-10-0
Springfield	Doug Parker	19-1-0	Worcester Tech	Phil Grebinar	7-9-0
Stanford	Joe DeMeo	15-9-0	Wyoming	Joe Dowler	15-2-0
Susquehanna	Charlie Kunes	4-11-0	Yale	Bert Waterman	10-5-1
Swarthmore	Gomer Davies	10-2-0	Yeshiva	Neil Elluman	6-4-1
Syracuse	Ed Carlin	11-2-1	York, Pa.	Rich Ahtzahn	12-3-0
			Youngstown St.	Thomas Cox	0-20-0

NATIONAL JUNIOR COLLEGE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Weight	Champion	Runner-up	Third	Fourth	Fifth	Sixth
118-LB.	PHILLIPS <i>Claremore</i>	Parra <i>Phoenix</i>	Beaune <i>Cuyahoga W.</i>	Jordine <i>Blackhawk</i>	Curland <i>North Idaho</i>	Boyle <i>Joliet</i>
126-LB.	JONES <i>Schoolcraft</i>	Banks <i>Forest Park</i>	Gray <i>Blackhawk</i>	Shutich <i>Grand Rapids</i>	Hilzendeger <i>Bismarck</i>	Louden <i>Iowa Central</i>
134-LB.	KARPOWICZ <i>Cuyahoga W.</i>	Taylor <i>North Idaho</i>	Poisinelli <i>Jamestown</i>	Logan <i>Phoenix</i>	Baker <i>Worthington</i>	Martin <i>Oscar Rose</i>
142-LB.	WILLIAMS <i>Northern Okla.</i>	Nelson <i>Rochester</i>	Roberts <i>Grand Rapids</i>	Elliott <i>North Idaho</i>	Bolen <i>Clackamas</i>	Dolan <i>NE Nebraska</i>
150-LB.	MIRICK <i>Schoolcraft</i>	Welter <i>Lake County</i>	Sanders <i>Niagara Cty.</i>	Moody <i>Broward</i>	Milligan <i>Alfred Tech</i>	Beeks <i>Florissant Val.</i>
158-LB.	BREEDLOVE <i>Blackhawk</i>	White <i>Umpqua</i>	Edmondson <i>North Iowa</i>	Torreon <i>Phoenix</i>	Reed <i>North Idaho</i>	Shaw <i>Mesa, Colo.</i>
167-LB.	O'CONNEL <i>North Idaho</i>	Lewis <i>Joliet</i>	Thias <i>Lansing</i>	Passé <i>Clackamas</i>	Stockberger <i>North Iowa</i>	Wyss <i>Madison Tech</i>
177-LB.	GUZZO <i>Jamestown</i>	Barreto <i>SW Oregon</i>	Vapp <i>Colby</i>	Thurman <i>Joliet</i>	Dekker <i>Mesa, Ariz.</i>	Gajos <i>Macomb</i>
190-LB.	BRAGG <i>NE Colorado</i>	Ayres <i>Bismarck</i>	Day <i>Blackhawk</i>	Schmidt <i>Nassau</i>	Erickson <i>Joliet</i>	Angle <i>Central Ariz.</i>
HVYWT.	LONG <i>Oscar Rose</i>	Booth <i>Lane</i>	Fouts <i>North Iowa</i>	Mitchell <i>Phoenix</i>	Williams <i>Joliet</i>	Schmidt <i>Mesa, Ariz.</i>

TEAM SCORING

North Idaho 69, Blackhawk 66, Joliet 57, Phoenix 56½, Schoolcraft 49½, North Iowa 42½, Bismarck 41, Cuyahoga-West 39, Jamestown 39, Oscar Rose 31½, Grand Rapids 28½, Northern Okla. 28, Claremore 25½, Nassau 24, Forest Park 23½, Lane 23, Mesa (Ariz.) 23, NE Colorado 23, Rochester 23, Umpqua 23, Clackamas 22½, Middlesex County 19, SW Oregon 19, Lake County 17, Niagara County 15½, Broward 14, Lansing 13½, Colby 13, Iowa Central 12, Central Ariz. 10½, Suffolk 10½, Alfred Tech 9½, Macomb County 9½, Madison Tech 9½, NE Nebraska 8½, Worthington 8½, Ariz. Western 6½, Camden County 6½, Mesa (Colo.) 6½, Florissant Valley 6, Muskegon 5½, Ocean County 5, Itasca 4½, Oakton 4, N. D. Science 4, Waldorf 3½, Triton 3, UMinn. Crookston 3, Lakeland 2½, Meramec 2½, Morrisville 2½, Edison 2, Glendale 2, Gloucester County 2, Herkimer County 2, Montgomery 2, Ricks 2, Delhi Tech 2, Union 2, Broome 1½, DuPage 1½, Burlington County 1, Colorado NW 1, Corning 1, Ellsworth 1, Jackson 1, Mott 1, Framingdale 1, Waubensee 1, Willmar 1, SW Michigan ½.

CALIFORNIA COMMUNITY COLLEGE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Weight</i>	<i>Champion</i>	<i>Runner-up</i>	<i>Third</i>	<i>Fourth</i>	<i>Fifth</i>	<i>Sixth</i>
118-LB.....	FLEMING Fullerton	Baker Cerritos	Kawabata Chabot	Wendt Cypress	Flores Fresno	A. Gonzales San Jose
126-LB.....	ESCALANTE Ventura	Salcido Cerritos	Yocum Antelope Val.	Reilly Lassen	Stallworth Chabot	Sabala Grossmont
134-LB.....	F. GONZALES Santa Ana	Rodriguez San Jose	Affentranger Bakersfield	Capps Sierra	Gongora Fresno	Field Palomar
142-LB.....	BALCH Fresno	Bautista Gavilan	Nobles San Jose	Thomson Cypress	Harr De Anza	Call Cerritos
150-LB.....	COX El Camino	Rinehart Moorpark	Arenas Mt. San Ant.	Clark Grossmont	Wood Santa Ana	Edgeworth Antelope Val.
158-LB.....	RUTSCHKE Cypress	Clark Butte	Cook Skyline	Smith De Anza	Lopez Fresno	Grisafi Grossmont
167-LB.....	SHULER Santa Ana	Rocha Bakersfield	Heidbreder San Bernardino	Sams El Camino	Lopez Moorpark	Bracamonte Fresno
177-LB.....	RAMONA San Jose	Manning Fresno	Hill El Camino	Rose Moorpark	Cacciata Cypress	Rottenberg S.D. Mesa
190-LB.....	NIKLUS Palomar	Austin Golden West	Woolsey Redwoods	Ainlay Cabrillo	Humstad Cuesta	Felker El Camino
HVYWT.....	WERNICKE Rio Hondo	Kuehn Foothill	Nickerson Palomar	Metcalf Santa Barbara	Watson Yuba	Guthrie Cypress

TEAM SCORING

Fresno 63, San Jose 56½, Cypress 54, El Camino 52, Santa Ana 48, Palomar 43, Moorpark 38, Cerritos 34½, Bakersfield 30, Grossmont 22½, Ventura 21½, Fullerton 20½, Rio Hondo 20½, Chabot 20, Golden West 18, Antelope Valley 16½, Foothill 15½, Mt. Sac 15½, Butte 15, Redwoods 14, Skyline 14, San Bernardino 12, Cabrillo 11½, Lassen 10½, Santa Barbara 10½, San Diego Mesa 9½, Cuesta 9, Sierra 8½, Yuba 7, Sequoias 3, Merced 2½, Santa Rosa 1½, Diablo Valley 1½, Orange Coast 1, West Valley 1.

SCHOLASTIC REVIEWS

ALABAMA

Class AAAA

SCORING—Butler 102, Erwin 80½, Lee, Mtg. 78, Lee, Hunts. 65, Benjamin Russell 61½, Berry 59, Coffee 56, Carver, Mtg. 54, Vestavia 52½, Hueytown 39½.

98-LB—Wurster (CM); 105-LB—Davis (H); 112-LB—Vason (CM); 119-LB—Barnard (Ber); 126-LB—Burnett (H); 132-LB—Springer (Co); 138-LB—Pearson (E); 145-LB—Brown (LH); 155-LB—Wright (Autauga Co, Pratt.); 167-LB—Simon (LM); 185-LB—Orand (B); HVYWT—Erickson (Ber).

1976 Meet—February 20-21, Birmingham.

Class 3A, 2A, A

SCORING—Gardendale 94, Deshler 52½, Jacksonville 41½, Oxford 41, McAdory 35½, Alabama School for Blind 31, Wetumpka 30, Ft. Payne 30, Brookwood 25. Other: Brewer.

98-LB—Mondeca (G); 105-LB—Lipkin (G); 112-LB—Erwin (G); 119-LB—Erwin (G); 126-LB—Beck (O); 132-LB—May (M); 138-LB—Rose (D); 145-LB—Cornelius (Hewitt-Trussville); 155-LB—Sexton (Bre); 167-LB—Ireland (F); 185-LB—Fulgham (A); HVYWT—Hanson (O).

1976 Meet—February 20-21.

ALASKA

SCORING—Service 64½, East Anchorage 56½, Dimond 45, West Lathrop 42, West Anchorage 36, Kenai 29, Bartlett 28, Chugiak 26, Juneau 18½, Delta 14½.

98-LB—Romans (WL); 105-LB—Hotes (Di); 112-LB—Navrot (S); 119-LB—Johnson (C); 126-LB—Borland (WL); 132-LB—Wilson (Di); 138-LB—Whitehurst (S); 145-LB—Gardner (K); 155-LB—Augustin (Di); 167-LB—Knowles (EA); 185-LB—Hendricks (Homer); HVYWT—Cooley (WA).

ARIZONA

Class AAA

SCORING—Pueblo 62½, Paradise Valley 51, Sunnyside 51, Mesa 50, Tempe 42½, Sahuaro 29, Washington 23½, McClintock 22½, Scottsdale 22½, Marcos de Niza 21.

98-LB—Villa (Pu); 105-LB—Carbajal (W); 112-LB—Valentine (Me); 119-LB—Sanchez (Pu); 126-LB—Candelario (Sa); 132-LB—Mills (Mc); 138-LB—Smith (Pu); 145-LB—Painter (Te); 155-LB—Nelson (Sa); 167-LB—White (Prescott); 179-LB—Shutt (Apollo); 191-LB—Carey (Ma); HVYWT—Samorano (Su).

1976 Meet: February 13-14, Arizona State University, Tempe.

Class AA

SCORING—Holbrook 130, Canyon del Oro 84, Flowing Wells 66, Coconino 45, Globe 42½, Snowflake 31½, Winslow 31, San Manuel 22½, Kingman 9, Bisbee 8.

98-LB—Buckeer (Ca); 105-LB—Romo (Ho); 112-LB—Yazzie (W); 119-LB—Molina (Ca); 126-LB—Ramirez (F); 132-LB—Alimena (F); 138-LB—Gardner (Ca); 145-LB—Powell (Ho); 155-LB—O'Hauer (F); 167-LB—Fisher (Ho); 179-LB—Fisher (Ho); 197-LB—Hatcher (Co); HVYWT—Mahlmeister (Ho).

1976 Meet: February 13-14, Arizona State University, Tempe.

Class A

SCORING—Dysart 86, Gilbert 62, Buckeye 53, Santa Cruz 48, Coolidge 38½, Safford 35, Sahuarita 34, Marana 29, Chimle 24½, Page 23.

98-LB—Garza (D); 105-LB—Valenzuela (G); 112-LB—Hernandez (D); 119-LB—Perales (S); 126-LB—Hamlett (G); 132-LB—Ochilaine (D); 138-LB—Hernandez (D); 145-LB—Steph (C); 155-LB—Masengale (B); 167-LB—Vega (G); 179-LB—Drew (B); 191-LB—Trujillo (Co); HVYWT—McDaniels (D).

1976 Meet—February 13-14, Arizona State University, Tempe.

Class B-C

SCORING—Round Valley 87½, Blue Ridge 73½, Benson 55, Show Low 45½, Joseph City 43, Arizona School for the Deaf and Blind 36, Clifton 32½, Payson 32, St. John's

23, Apache Junction 10.

98-LB-Finch (R); 105-LB-Hale (R); 112-LB-Logan (R); 119-LB-Pacheco (Bl); 126-LB-Fenn (Be); 132-LB-Baca (R); 138-LB-Adams (Sh); 145-LB-Garcia (C); 155-LB-Stuppi (Ar); 167-LB-Adams (Sh); 179-LB-O'Connel (J); 191-LB-Cardea (Ar); HVYWT-Garcia (Bl).

1976 Meet-February 13-14, Arizona State University, Tempe.

CALIFORNIA

SCORING-Clovis 46, Madera 40, Monte Vista 34, Merced 32, Peterson 27½, San Juan 27½, North Salinas 22, Woodland 21, Millikan 20, Dos Pueblos 19½, Grace Davis 19½.

95-LB-Gonzales (Mi); 103-LB-Frias (Fullerton); 112-LB-Azevedo (G); 120-LB-Bracamonte (Andrew Hill); 127-LB-Applegate (Mo); 133-LB-Cooper (S); 138-LB-Wilson (El Modena); 145-LB-McCready (Los Amigos); 154-LB-Choates (Irvington); 165-LB-Markou (Pacific); 175-LB-Wais (W); 191-LB-Brown (Pe); 235-LB-Thomas (Hanford).

1976 Meet-March 5-6, Pomona.

COLORADO

Class AAA

SCORING-Montrose 56, Arvada West 48, C. S. Wasson 44, Grand Junction Central 34½, Ranun 33, Wheat Ridge 32½, Boulder 20, Highland 20, Greeley Central 20, Broomfield 18½, Abraham Lincoln 18, Cherry Creek 16½.

98-LB-Williams (GJC); 105-LB-Gasner (AL); 112-LB-Dickerson (M); 119-LB-Anast (Br); 126-LB-Wifong (CSW); 132-LB-Doyle (Adams City); 138-LB-LaBonde (AW); 145-LB-Schwettman (R); 155-LB-Davis (H); 167-LB-Ross (CSW); 185-LB-Wagner (AW); HVYWT-Rider (CSW).

1976 Meet-February 19-21, Denver.

Class AA

SCORING-Wray 70, Rocky Ford 57, Burlington 37, Ft. Lupton 33, Monte Vista 33, Paonia 30, Meeker 28, Eaton 27½, Antonito 27, Buena Vista 19, Gunnison 19, Woodland Park 16½.

98-LB-House (Wr); 105-LB-Amaya (RF); 112-LB-Martinez (F); 119-LB-Rhoades (Bur); 126-LB-Alemans (E); 132-LB-Romero (Valley); 138-LB-Toomer (Eagle Valley); 145-LB-Monasmith (Bur); 155-LB-Sandoval (A); 167-LB-Pipher (P); 185-LB-Baker (MV); HVYWT-Stennett (WP).

1976 Meet-February 12-14, Denver Arena.

Class A

SCORING-Holly 61, Hayden 54, North Park 46½, Soroco 45, Arickaree 41½, Swink 37½, Stratton 32, Colorado D&B 29½, Walsh 25, Woodlin 24.

98-LB-Salazar (Sw); 105-LB-Barth (Ho); 112-LB-Atencio (C); 119-LB-Contreras (C); 126-LB-Sanchez (N); 132-LB-Gibson (Wa); 138-LB-Seibel (Eads); 145-LB-Blake (So); 155-LB-Copeland (Ha); 167-LB-Copeland (Ha); 185-LB-Halley (Wo); HVYWT-Perry (A).

1976 Meet-February 12-14, University of Northern Colorado, Greeley.

CONNECTICUT

CIAC

SCORING-Ledyard 66½, St. Bernard 55, Conard 54½, Milford 39, Foran 30½, Brookfield 29, Platt 26, Hall 25½, Danbury 25, Staples 23.

98-LB-Vasquez (Bulkeley); 105-LB-Spence (SB); 112-LB-Allegra (M); 119-LB-Daniels (Hartford); 126-LB-Turgeon (E. Catholic); 132-LB-Beaudry (C); 138-LB-Walsh (SB); 145-LB-Gurtowski (Maloney); 155-LB-Bolles (Avon); 167-LB-Perkins (Waterford); 185-LB-Crocker (Weaver); UNL-Cameron (F).

Class I

SCORING-Conrad 49 Westhill 37, Milford 33, Bulkeley 29, Platt 28, Staples 27, Greenwich 27, Bristol Central 24, Hall 23, Danbury 19.

98-LB-Vasquez (Bu); 105-LB-Oberg (C); 112-LB-Allegra (M); 119-LB-Daniels (Hartford Pub.); 126-LB-Montemurro (P); 132-LB-Beaudry (C); 138-LB-Kahn (H); 145-LB-Gurtowski (Maloney); 155-LB-Neeley (Bu); 167-LB-Ornato (G); 185-LB-Crocker (Weaver); UNL-Droha (D).

Class M

SCORING-Ledyard 91, St. Bernard 72, Montville 64½, Rippowam 52, Brookfield 44, Pulaski 41½, Waterford 40, Avon 36½, Foran 35½, St. Paul 33.

98-LB-Wilson (SB); 105-LB-Spence (SB); 112-LB-Camancho (R); 119-LB-Oliger

(Newtown); 126-LB-Turgeon (E. Catholic); 132-LB-Clemmons (M); 138-LB-Walsh (SB); 145-LB-Palmer (M); 155-LB-Bolles (A); 167-LB-Perkins (W); 185-LB-McLaughlin (L); UNL-Cameron (F).

1976 Meets-Open, March 13; Divisional, March 6, sites to be determined.

FLORIDA

SCORING-Stranahan 36, Palmetto 33, South Miami 26½, Coral Park 21, Merritt Island 20, Miami Killian 19½, Cocoa 17, Miami Lakes 17, Ft. Lauderdale 17, Miami Northwestern 15½.

98-LB-Minsky (Largo); 105-LB-Eppley (Niceville); 112-LB-Cassal (CP); 119-LB-Ruffin (NW); 126-LB-Holder (S); 132-LB-Konter (S); 138-LB-Johnson (F); 145-LB-Gonzales (MK); 155-LB-Cutler (P); 167-LB-Smith (Columbia); 185-LB-Mindlin (SM); HVYWT-Washington (Coc).

1976 Meet-February 27-28, site to be determined.

GEORGIA

Class AAA

SCORING-Towers 69½, Chamblee 64½, Rockdale Co. 49½, Columbia 42½, Avondale 37½, Campbell Smy. 37½, R. L. Osborne 33, Warner Robins 23½, Wills 21, Briarcliff 19½.

98-LB-Meyer (RC); 105-LB-Jimerson (Co); 112-LB-Haydon (T); 119-LB-Castro (Valdosta); 125-LB-Wallace (T); 132-LB-Stewart (Ch); 138-LB-Morris (A); 145-LB-Owens (T); 155-LB-Connar (Ch); 167-LB-Donaldson (RC); 185-LB-Padura (WR); HVYWT-Deaton (RLO).

Class AA

SCORING-Marist 68, West Rome 53, East Rome 50, M.D. Collins 46, Westminster 43, Troup 42½, North Hall 34½, Lakeview 34, Woodward Acad. 32½, Stone Mountain 31.

98-LB-Bailey (T); 105-LB-Statham (Rockmart); 112-LB-Thomas (Cass); 119-LB-Doggett (Ma); 126-LB-Gönter (Ma); 132-LB-Eastham (We); 138-LB-Garner (NH); 145-LB-Stallings (WA); 155-LB-Murray (Ma); 167-LB-Tillman (We); 185-LB-Simmons (MDC); HVYWT-Hudson (WR).

Class A

SCORING-Pepperell 91, North Springs 55, Cedar Grove 30, Lithonia 29, Ridgeview 24, Riverwood 22, Jefferson 17, Murray County 17, Westwood 16, Headlans 15½.

98-LB-Henderson (Riv); 105-LB-Acee (NS); 112-LB-Lofton (J); 119-LB-McGuire (L); 126-LB-Smith (P); 132-LB-Little (H); 138-LB-Ackerman (Lovett); 145-LB-Kizer (NS); 155-LB-Whately (P); 167-LB-Whately (P); 185-LB-Lattimer (P); HVYWT-Ryckley (Briarwood).

Class B

SCORING-Bremen 98, Palmetto 73½, Crestwood 60, Hapeville 58, Dade County 57½, Georgia Academy for Blind 33, Red Bud 11, Pace Academy 6, Mount Zion 2.

98-LB-Knight (H); 105-LB-Bowles (Pal); 112-LB-Morris (H); 119-LB-Brandon (DC); 126-LB-Black (DC); 132-LB-Tootle (GAB); 138-LB-Bowling (B); 145-LB-Benefied (Pal); 155-LB-Jokl (C); 167-LB-Parkman (Pal); 185-LB-McElwee (B); HVYWT-Bell (B).

HAWAII

SCORING-Radford 96, Kaiser 59, Leilehua 55½, St. Louis 54, Baldwin 53, Lahaina 43, Kamehameha 34, McKinley 31, Punahou 33, Kailua 30½.

98-LB-Ha (Luna); 105-LB-Katsuda (Kaimuki); 112-LB-Tonai (B); 119-LB-Canne (R); 126-LB-Cintron (R); 132-LB-Kobata (Kais); 138-LB-Dawson (R); 145-LB-Nagata (Kalani); 155-LB-Lino (R); 167-LB-Wassman (SL); 185-LB-Caldeira (Kail); 200-LB-Kunitomo (Kam); UNL-Rabusite (B).

1976 Meet-March 5-6, Honolulu.

IDAHO

Class A

SCORING-Jerome 86½, Pocatello 70½, Shelley 41, Snake River 40, Bonneville 33, Capital 33, Highland 29, Nampa 29, Lewiston 26½, Skyline 24½, Borah 21, Caldwell 20½.

98-LB-Callen (J); 105-LB-Crespin (N); 112-LB-Callen (J); 119-LB-Gardner (South Fremont); 126-LB-Vassar (Cal); 132-LB-Thomason (J); 138-LB-Banning (P); 145-LB-Machen (Sk); 155-LB-Redinger (Moscow); 167-LB-Romerill (Bon); 185-LB-Russell

(Sh); UNL—Cochrane (J).

1976 Meet—February 12-14, Idaho State University, Pocatello.

Class B**SCORING**—Salmon 52½, Bishop Kelly 43, Lakeland 46½, Teton 45, Butte 42½, Buhl 38½, Parma 30½, Wood River 29, Kamiah 27, Aberdeen 25, Firth 25.

98-LB—Colton (L); 105-LB—Go (Weiser); 112-LB—Mayne (L); 119-LB—Yturbe (Buh); 126-LB—Bake (P); 132-LB—Wohlschlegel (F); 138-LB—Gonzales (But); 145-LB—McKee (Cambridge); 155-LB—Courtney (Filer); 167-LB—Hansen (T); 185-LB—Hansen (S); UNL—Wilkins (Bi).

1976 Meet—February 12-14, Idaho State University, Pocatello.

ILLINOIS**Class AA****SCORING**—Richards 33, Bloom 33, East Leyden 32½, Romeoville 31½, Rockford East 27½, Addison Trail 24, Evergreen Park 23, Aurora West 22, DeKalk 20½, Moline 19, Naperville 19, Joliet East 19, Proviso East 17½, Hersey 17½.

98-LB—Hulbert (B); 105-LB—Gross (Forest View); 112-LB—Ferrin (Rom); 119-LB—Abney (Rom); 126-LB—Puebla (M); 132-LB—Trizzini (Joliet Central); 138-LB—Mueller (Bolingbrook); 145-LB—Zintak (EP); 155-LB—Fiorini (RF); 167-LB—Fleming (B); 185-LB—Bickert (New Trier East); HVYWT—Gurka (JE).

1976 Meet—February 27-28, University of Illinois, Champaign.

Class A**SCORING**—Savanna 51½, Normal U 44½, Kaneland 26½, Georgetown 26, Yorkville 25½, Stillman Valley 24, Riverdale 14½, Fulton 12½, McNamara 11, Newman Catholic 10, Mahomet-Seymour 10, Tolono Unity 10, Chicago Christian 10.

98-LB—Melhus (S); 105-LB—Wingett (F); 112-LB—Biddle (N); 119-LB—Kapple (Y); 126-LB—Hendrickson (K); 132-LB—Engaldo (Sa); 138-LB—Rhoden (G); 145-LB—Robinson (Sa); 155-LB—Hutson (No); 167-LB—Lantz (St); 185-LB—Reynolds (G); HVYWT—Jorgensen (K).

1976 Meet—February 27-28, University of Illinois, Champaign.

INDIANA**SCORING**—Muncie South 42, Hammond Morton 23½, Portage 21, Bloomington South 21, Warren Central 19½, Marion 19, Indpls. Chatard 18, Logansport 16½, Lowell 13, Lebanon 13, Ben Davis 13.

98-LB—Hollingsworth (Le); 105-LB—May (Bl); 112-LB—Colon (P); 119-LB—Outlaw (S. B. Washington); 126-LB—Holmes (Mu); 132-LB—Butrum (Be); 138-LB—Spencer (W); 145-LB—Dum (I); 155-LB—Maile (Crown Pt); 167-LB—Renn (Low); 177-LB—Pritchard (Mu); 185-LB—Hurley (Jennings Co.); HVYWT—Walters (H).

1976 Meet—February 28, Indianapolis.

IOWA**Class AAA****SCORING**—Dowling 46½, Betteindorf 43, Waterloo Central 39½, Jefferson 39, Ames 37, Waterloo West 37, Indianola 25, Fort Dodge 23½, City High 23, Harlan 22½.

98-LB—Gibbons (A); 105-LB—Sallis (WC); 112-LB—Muelle (H); 119-LB—Kollings (D); 126-LB—Uthoff (Prairie); 132-LB—Cole (WC); 138-LB—Sinclair (I); 145-LB—Comreid (I); 155-LB—Anderson (Ankeny); 167-LB—Schreck (D); 185-LB—Rusk (Hempstead); HVYWT—Benschoter (Shell Rock).

Class AA**SCORING**—Algona 56½, Creston 31, Emmetsburg 29½, Adel 28, Jackson Jct. 28, Turkey Valley 28, Cresco 26, Crestwood 26, Eagle Grove 25, Decorah 24½.

98-LB—Reicks (TV); 105-LB—Prehm (EG); 112-LB—Smith (Creston); 119-LB—Owen (Ad); 126-LB—Steffen (LaSalle); 132-LB—Kinseth (D); 138-LB—Stillman (Em); 145-LB—Ruhnke (Al); 155-LB—Brown (Ad); 167-LB—Harris (A); 185-LB—Erickson (Clear Lake); HVYWT—Cuvellier (TV).

Class A**SCORING**—Lisbon 52, Britt 44½, Durant 27, Denver 26, Greenfield 25, Lenox 23, Corning 22½, Gladbrook 22, Eldora 21, Packwood 20.

98-LB—Lott (De); 105-LB—LeGrand (Li); 112-LB—Hagen (B); 119-LB—Cook (B); 126-LB—Einfeldt (Du); 132-LB—Corcoran (Gr); 138-LB—Hommel (Southeast Warren); 145-LB—Stevenson (B); 155-LB—Mohr (Gl); 167-LB—Frisk (Geneva); 185-LB—Scott (C); HVYWT—Marsden (E).

1976 Meets: February 26-27-28, Veterans Auditorium, Des Moines.

KANSAS**Grand**

SCORING—Kapaun-Mt. Carmel 40½, Oberlin 35, Derby 30, Goodland 29½, St. Francis 28, Wichita South 26½, Wichita North 24½, Norton 24, Oakley 21, Bishop Miega 17.

98-LB-Newell (N); 105-LB-Mosley (D); 112-LB-Hershberger (K); 119-LB-Duell (G); 126-LB-Middleton (Bonner Springs); 132-LB-Payne (WS); 138-LB-Strutt (Oa); 145-LB-Amrein (B); 155-LB-Boyle (Shawnee Mission West); 167-LB-Keller (S); 185-LB-Blackwell (WN); UNL-Zuege (S).

1976 Meet—February 20-21, Fort Hays State College, Hays.

Class 5A

SCORING—Wichita South 66½, Shawnee Mission South 64, Wichita Heights 60½, Shawnee Mission West 54½, Lawrence 33, Topeka 27, Wichita West 22, Wichita North 20½, Wichita East 17, Shawnee Mission North 16½.

98-LB-Escarno (WS); 105-LB-Buckner (WH); 112-LB-Mancillas (SMN); 119-LB-Schroeder (Shawnee Mission Northwest); 126-LB-Smith (WW); 132-LB-Payne (WS); 138-LB-Moody (WH); 145-LB-Bernhardt (L); 155-LB-Boyle (SMW); 167-LB-Hunt (WS); 185-LB-Ellis (SMS); UNL-Cornelius (WH).

1976 Meet—February 13-14, Wichita Heights HS.

Class 4A

SCORING—Derby 81, Emporia 74½, Garden City 50½, Bishop Miega 44½, Junction City 41½, Newton 40½, Liberal 36½, Leavenworth 28½, Hays 26, Manhattan 23½.

98-LB-Minor (N); 105-LB-Mosley (D); 112-LB-McKee (Topeka-West); 119-LB-Keeney (N); 126-LB-Cowan (J); 132-LB-Simpson (D); 138-LB-Benson (Dodge City); 145-LB-Witherspoon (Li); 155-LB-Stueve (E); 167-LB-Hoover (E); 185-LB-McCoy (E); UNL-Tushaus (B).

1976 Meet—February 12-14, Newton.

Class 3A

SCORING—Kaupaun-Mt. Carmel 77, Goodland 73, Paola 49, Scott City 41½, Effingham-Atchison County Community 34½, Bonner Springs 29½, Goddard 28½, Winfield 22½, Ottawa 22, Harper-Chaparral 20½.

98-LB-Bell (Hoisington); 105-LB-Means (Go); 112-LB-Hooper (O); 119-LB-Duell (Goo); 126-LB-Middleton (B); 132-LB-Baker (Goo); 138-LB-Koehler (Goo); 145-LB-Isenhower (P); 155-LB-Oeser (K); 167-LB-Anderson (Holton); 185-LB-Drennar (W); UNL-Senac (K).

1976 Meet—February 12-14, El Dorado.

Class 2-1A

SCORING—Oberlin 98½, Hoxie 68½, Oakley 61, Beloit 51, Norton 41½, St. Francis 38½, WaKeeney-Trego Community 31½, Douglass 28½, Osborne 26, Belleville 25½.

98-LB-Newell (N); 105-LB-Franks (D); 112-LB-Compton (Kinsley); 119-LB-Peterson (Belo); 126-LB-Young (Ob); 132-LB-Jones (Oa); 138-LB-Strutt (Oa); 145-LB-Cooper (H); 155-LB-Schamberger (H); 167-LB-Keller (S); 185-LB-Sprester (Ob); UNL-Zuege (S).

1976 Meet—February 12-14, Goodland.

KENTUCKY

SCORING—Fern Creek 65, North Hardin 46, Newport Catholic 41, Ballard 39, Trinity 35, Union Country 31, Campbell County 30, Woodford County 28, St. Xavier 24, Danville 20.

98-LB-Morse (No); 105-LB-Wahle (S); 112-LB-Kurtz (F); 119-LB-Barker (Ne); 126-LB-McCamish (No); 132-LB-Chrosniak (B); 138-LB-Hennessy (Ne); 145-LB-Porter (C); 155-LB-Olson (B); 167-LB-Boggs (W); 185-LB-Thomas (F); HVYWT-Kirchbaum (No).

1976 Meet—February 13-14, Louisville.

LOUISIANA**Division I**

SCORING—Catholic High 109½, Jesuit 103, Holy Cross 102, DeLaSalle 99½, Robert E. Lee 93½, Rummel 60½, East Jefferson 43, Brother Martin 42½, Baker 35½, Tara 33.

98-LB-Leer (Ru); 105-LB-Dupre (J); 112-LB-Holahan (J); 119-LB-Oswald (Br); 126-LB-Nissing (C); 132-LB-Major (C); 138-LB-Lavender (H); 145-LB-Ryan (Ru); 155-LB-Gordon (D); 167-LB-Kavanaugh (T); 185-LB-Allen (Ro); HVYWT-Miller (Ro).

Division II

SCORING—Redemptorist 130, South Cameron 108, Broadmoor 99, Wossman 43½, Lafayette 21½, Metairie Park Country Day 20½, St. Martin's Episcopal 13½, Basile 9, Ouachita 8½, Parkway 7½.
98-LB—Moran (R); **105-LB**—Hartline (B); **112-LB**—Dinger (S); **119-LB**—Shay (S); **126-LB**—Hartline (B); **132-LB**—Baccigalopi (S); **138-LB**—Smith (R); **145-LB**—Deviller (R); **155-LB**—McCall (S); **167-LB**—Doxey (S); **185-LB**—Smith (W); **HVYWT**—LeClerc (R).

MAINE

SCORING—Massabesic 50½, Morse 48½, Rumford 37½, Fort Kent 39½, Skowhegan 38, Dexter 35, Belfast 25½, Kennebunk 25, Mt. Ararat 18½, Sanford 17.
98-LB—Elwell (Mt); **105-LB**—Riley (B); **112-LB**—Temple (Mo); **119-LB**—Sterns (Ma); **126-LB**—Daigle (F); **132-LB**—Schorr (K); **138-LB**—Sirois (Sk); **145-LB**—Gudroe (D); **155-LB**—Cobbett (Sa); **167-LB**—Goulette (D); **185-LB**—Boyes (Ma); **UNL**—Gilmore (Mo).
 1976 Meet—February 21, University of Maine, Orono.

MARYLAND

SCORING—Westminster 33, Laurel 31, Peary 28½, Belair 27, Crossland 24, Kenwood 22½, North Harford 18½, Richard Montgomery 13, Aberdeen 12, Montgomery Blair 12, Surrattsville 10½.
98-LB—Pitts (P); **105-LB**—Castilla (M); **112-LB**—Taylor (B); **119-LB**—Figue (C); **126-LB**—Metz (B); **132-LB**—Figue (C); **138-LB**—Finch (W); **145-LB**—Roff (W); **155-LB**—Lightinger (L); **167-LB**—Buric (L); **185-LB**—McCleave (K); **HVYWT**—Pankey (A).
 1976 Meet—March 27-28, Catonsville.

Scholastic

SCORING—City 104, McDonogh 76½, St. Paul's 74, Gilman 69½, Mt. St. Joe 67½, Northwestern 52, Loyola 31½, Boys' Latin 27½, Southwestern 26, Dunbar 24.
98-LB—West (C); **105-LB**—Mathews (D); **112-LB**—Hudak (L); **119-LB**—Naylor (Mc); **126-LB**—Nakazawa (Mc); **132-LB**—Black (S); **138-LB**—Heffner (Mt); **145-LB**—Kohler (S); **155-LB**—Clements (S); **167-LB**—McKinney (C); **187-LB**—Alexander (C); **UNL**—Johnson (S).
 1976 Meet—March 27-28, Catonsville.

MASSACHUSETTS

SCORING—Lowell 102, Brockton 96, Wayland 66, Milford 65½, Tewksbury 52½, Springfield Tech 46, Chelmsford 44½, Melrose 38, Waltham 37, Wellesley 34.
98-LB—Eliopoulos (C); **105-LB**—Kacavas (L); **112-LB**—Knott (We); **119-LB**—Barkhouse (North Reading); **126-LB**—Murray (B); **132-LB**—Mallory (Roxbury); **138-LB**—Barkzokis (Ne); **145-LB**—Furey (L); **155-LB**—McQuade (L); **167-LB**—Kowalski (Wa); **185-LB**—Beling (Framingham North); **HVYWT**—Smerlas (Wa).
 1976 Meet—February 20-21, site to be determined.

MICHIGAN**Class A**

SCORING—Wayne Memorial 49, Adrian 48½, Clawson 44½, Detroit Catholic Central 42, Jackson 30, Dearborn Hts. 29, Grandville 47, Mt. Clemens 27, Hazel Park 26½, Mona Shores 21½.
98-LB—Guerra (A); **105-LB**—Green (W); **112-LB**—Rochelleau (H); **119-LB**—DeGenova (Kearsley); **126-LB**—Goodlow (Northwestern); **132-LB**—Chesher (A); **138-LB**—Rodriguez (Det); **145-LB**—Parrett (J); **155-LB**—Churella (Farmington); **167-LB**—Jenkins (Warren, Lincoln); **185-LB**—Whitcomb (G); **UNL**—Jackson (Mt).
 1976—February 27-28, Michigan State University, East Lansing.

Class B

SCORING—Mt. Pleasant 64½, Fruitport 46, Fenton 40, Sturgis 39, Muskegon Catholic Central 36, Durant 27½, Alma 27, Hemlock 26½, Greenville 26, Forest Hills Central 24.
98-LB—Powers (Flint Ainsworth); **105-LB**—Hartuper (Mt); **112-LB**—Klapperich (Dexter); **119-LB**—Faulkner (Fo); **126-LB**—Wallick (S); **132-LB**—Sweetman (Fe); **138-LB**—Baughman (Mason); **145-LB**—West (Chelsea); **155-LB**—Dallas (D); **167-LB**—DeGrain (Madison Hts., Madison); **185-LB**—Ferguson (Fr); **UNL**—Little (Linden).
 1976 Meet—February 27-28, East Kentwood HS, Kentwood.

Class C

SCORING—Hill McCloy 84½, Shepherd 53½, Haslett 52½, Lakeview 52, Dundee 42½, Pontiac Catholic 41½, Shelby 36, Galesburg-Augusta 34, New Lothrop 31, Williamston 28.

98-LB-McAlvey (Ha); **105-LB**-Arndt (Shep); **112-LB**-Perez (L); **119-LB**-Burdick (Comstock Park); **126-LB**-Montgomery (Ha); **132-LB**-Marshall (L); **138-LB**-Sherry (N); **145-LB**-Smith (P); **155-LB**-Ley (Shep); **167-LB**-Severn (Hi); **185-LB**-Severn (Hi); **UNL**-Bradley (Perry).

1976 Meet-February 27-28, Thornapple-Kellogg HS, Middleville.

Class D

SCORING-Adrian Madison 35, Saginaw Michigan Luthern Seminary 17.

98-LB-Pulling (Dansville); **105-LB**-Casarez (A); **1-LB**-McLaren (Vestaburg); **119-LB**-Daherty (Jonesville); **126-LB**-Tomaras (Holton); **132-LB**-Gutierrez (A); **138-LB**-Carlson (Manistee, Catholic Central); **145-LB**-Whitney (S); **155-LB**-Ellenwood (Jonesville); **167-LB**-Bloom (Dansville); **185-LB**-Judy (A); **UNL**-Davis (Dansville).

1976 Meet-(Team) February 21, Madison HS, Adrian; (Individual) February 28, Saginaw Valley College, University Center.

Upper Peninsula

SCORING-Marquette 23½, Ishpeming 20, Escanaba 15, Iron Mountain 13, Sault Ste. Marie 11, Mather 7, Ironwood 6½, E. on Trout Creek 5½, Rudyard 5.

98-LB-Beinlich (Is); **105-LB**-Ogle (Mar); **112-LB**-Harper (R); **119-LB**-Meier (Mar); **126-LB**-Mariucci (IM); **132-LB**-Strang (IM); **138-LB**-Frederick (Mat); **145-LB**-Bengston (Is); **155-LB**-Holgers (Jr.); **167-LB**-Rapport (Mar); **185-LB**-Waters (Ew); **UNL**-Rogers (Es).

MINNESOTA

SCORING-(Dual Meet Tournament) Finals: Fridley 33, Canby 11, Moorhead 3rd, Albert Lea consolation.

98-LB-Jordan (Elk River); **105-LB**-Grimes (Bemidji); **112-LB**-Shaw (Faribault); **119-LB**-Full (C); **126-LB**-Kihlstedius (Albert Lea); **132-LB**-Zilverberg (Hopkins, Linbergh); **138-LB**-Craven (Prior Lake); **145-LB**-Johnson (Prior Lake); **155-LB**-Babcock (St. Peter); **167-LB**-Berres (Parkers Prairie); **185-LB**-Kozlowski (Pipestone); **HVYWT**-Tobin (Moorhead).

1976 Meet-Class AA February 26-28, St. Paul Civic Center; (Class A) February 27-28, St. Paul Civic Center.

MISSOURI

Class AA

SCORING-Parkway Central 38, St. Louis Northwest 32, Ruskin 26½, Hazelwood East 24, Parkway North 2, Lindbergh 19, Rytown South 16, Berkeley 16, Pattonville 15½, Hickman 14, St. Louis Central 14, Blue Springs 13 Ft. Zumwalt 12.

98-LB-Sachse (HE); **105-LB**-Martin (Hi); **112-LB**-Hesskamp (F); **119-LB**-Rogan (PC); **126-LB**-Thomas (SLN); **132-LB**-Blake (Ru); **138-LB**-Ives (Pat); **145-LB**-Miller (SLC); **155-LB**-Ritchie (HE); **167-LB**-Owens (PN); **185-LB**-Lazalier (Be); **HVYWT**-Roberson (SLN).

1976 Meet-February 20-21, University of Missouri, Columbia.

Class A

SCORING-Excelsior Springs 32½, Fulton 31½, Higginsville 30½, Marceline 24½, Monett 24½, Moberly 23, St. Louis Country Day 22, Helias 20, Maplewood-Richmond Heights 14, Rock Bridge 14, Hamilton 13, Savannah 12, Clayton 12, Seneca 12.

98-LB-Essary (Mon); **105-LB**-Haggerty (Hi); **112-LB**-Kline (ES); **119-LB**-Minnick (F); **126-LB**-Hovda (C); **132-LB**-Fowler (Mon); **138-LB**-Miller (SLCD); **145-LB**-Books (F); **155-LB**-Gadt (Hi); **167-LB**-St. Clair (Mob); **185-LB**-Newhart (Sa); **HVYWT**-Donovan (R).

1976 Meet-February 20-21, University of Missouri, Columbia.

MONTANA

Class AA

SCORING-Charles M. Russell 97, Great Falls 63½, Havre 62½, Sentinel 51½, Hellgate 41½, Flathead 38½, Billings West 37, Billings 34, Bozeman 33½, Libby 29½.

98-LB-Maxwell (BW); **105-LB**-Koures (He); **112-LB**-Richlie (S); **119-LB**-King (C); **126-LB**-Dilulo (BW); **132-LB**-Owens (S); **138-LB**-Anderson (C); **145-LB**-Blakney (He); **155-LB**-Curtiss (L); **167-LB**-Edwards (Bi); **185-LB**-Shupe (C); **UNL**-Krezelak (Ha).

1976 Meet-February 27-28, Butte.

Class A

SCORING-Columbia Falls 67, Glasgow 62½, Fergus 62, Ronan 56½, Sidney 50, Choteau 34½, Dawson County 31, Cut Bank 30, Wolf Point 25½, Powell County 24.

98-LB-Ronish (F); 105-LB-Fellner (F); 112-LB-Goody (Beaverhead County); 119-LB-Jore (R); 126-LB-Pancheau (D); 132-LB-Tennant (D); 138-LB-Hanson (W); 145-LB-Miller (S); 155-LB-Clowes (C); 167-LB-Germundson (S); 185-LB-Darlington (R); UNL-Elletson (Co).

1976 Meet—February 13-14, Cut Bank.

Class B-C

SCORING—Chester 54, Big Sandy 50, Darby 47, Simms 46, Fairfield 40½, Broadus 40, Superior 36, Thompson Falls 26½, Valier 26, Seeley-Swan 26.

98-LB-Lybeck (C); 105-LB-Kaphammer (Corvallis); 112-LB-Richards (Stanford); 119-LB-Swank (V); 126-LB-Lybeck (C); 132-LB-Taylor (F); 138-LB-Peterson (Rudyard); 145-LB-Bybee (T); 155-LB-Merenz (F); 167-LB-Bielen (Bi); 185-LB-Romine (Bi); UNL-Warnka (Su).

1976 Meet—February 13-14, Fairfield.

NEBRASKA

Class A

SCORING—Columbus 60, Bryan 47½, Bellevue 41½, South 38½, Westside 37½, Millard 28, Ralston 28, Northeast 27, Southeast 25, Grand Island 20½.

98-LB-Glur (C); 105-LB-Walton (W); 112-LB-Ball (C); 119-LB-McGaw (Be); 126-LB-Hotz (G); 132-LB-Peterson (N); 138-LB-Hill (SE); 145-LB-Hampton (Br); 155-LB-Hallstead (M); 167-LB-Brust (B); 185-LB-Cahill (M); HVYWT-Lee (So).

Class B

SCORING—Valentine 63½, Cozad 53½, Chadron 52½, Gordon 38½, Gering 32, Ashland 26, Boys Town 25½, Sidney 23, Tekamah 23, Arlington 22.

98-LB-Lybeck (V); 105-LB-Harlow (Central City); 112-LB-Robison (Co); 119-LB-Oliverius (Albion); 126-LB-Gonzales (BT); 132-LB-Kinnan (Co); 138-LB-Jones (Ch); 145-LB-Block (Ce); 155-LB-Kling (Go); 167-LB-Joseph (V); 185-LB-Plank (S); HVYWT-Rosenboom (As).

Class C

SCORING—Winside 53½, Southern 51½, Gibbon 36½, St. Patrick 33, West Point 32, Neligh 29, Harvard 23, Hebron 18½, Mitchell 18, North Bend 17.

98-LB-Widdel (He); 105-LB-Bowers (Wi); 112-LB-Hynek (NB); 119-LB-Snell (Milford); 126-LB-Sheen (G); 132-LB-Hanlin (Ne); 138-LB-Wilcoxson (Shelton); 145-LB-Guinn (Plainview); 155-LB-Piccolo (SP); 167-LB-Lienemann (Wi); 185-LB-Schmidt (So); HVYWT-Henery (Ne).

Class D

SCORING—Bertrand 49, Arapahoe 35, Harrisburg 33, Cambridge 30, Amherst 29½, Harrison 28, Butte 26½, Clarks 26, Palmer 26, Bennington 23½.

98-LB-Hahn (Am); 105-LB-Fernau (Bu); 112-LB-Clause (P); 119-LB-Saldivar (Axtell); 126-LB-Hubbard (Elm Creek); 132-LB-Wendland (Ar); 138-LB-Peterson (Harris); 145-LB-Thompson (Ca); 155-LB-Snyder (Ar); 167-LB-Jameson (Am); 185-LB-Desmond (Ca); HVYWT-Johnson (Wilcox).

1976 Meets—February 19-20-21, Lincoln.

NEVADA

Class AAA

SCORING—Basic 76½, Chaparral 63½, Reno 43½, Hug 41½, Clark 38½, Valley 36½, Carson City 32½, Wooster 23, Gorman 22½, Eldorado 19½.

93-LB-Everett (E); 103-LB-Gieuste (H); 112-LB-Blalark (Ch); 120-LB-Alberti (R); 127-LB-Salazar (B); 133-LB-Bredengard (H); 138-LB-King (Ch); 145-LB-Kennedy (Cl); 154-LB-Jameson (B); 167-LB-Greiner (Ca); 175-LB-Land (V); 191-LB-Stuhr (Cl); UNL-Ramos (R).

1976 Meet—February 21, Reed HS, Reno.

Class AA

SCORING—Yerington 111½, Churchill Co. 77, White Pine 72, Mineral Co. 70, Elko 55½, Lowry 46, Douglas 41, Boulder City 33.

93-LB-Funderburg (E); 103-LB-DeVold (Y); 112-LB-Johnson (M); 120-LB-Santisteven (W); 127-LB-Glock (Y); 133-LB-O'Brien (M); 138-LB-Marriott (Y); 145-LB-Warf (Y); 154-LB-Thyne (M); 165-LB-Kirby (C); 175-LB-Stodieck (D); 191-LB-Marriott (Y); UNL-Hearon (E).

1976 Meet—February 14, Elko HS.

Class A

SCORING—Moapa Valley 160½, Spring Mountain 81, Lincoln Co. 60, Indian Springs 56½, Virgin Valley 51, Coleville 48, Pahranaagat Valley 21½.

98-LB-Leithead (M); 106-LB-Clifford (M); 115-LB-Stevens (M); 123-LB-Hall

(M); 130-LB-Johnston (M); 136-LB-Sandoval (M); 141-LB-Oliver (L); 148-LB-Lamb (P); 157-LB-Sprague (M); 168-LB-Ramos (M); 178-LB-Lusk (V); 194-LB-Dils (L); UNL-Davis (M).

1976 Meet-February 14, Moapa Valley HS, Overton.

NEW ENGLAND

Independent

TEAMS-American School for the Deaf, Avon Old Farms, Belmont Hill, Bridgeton Academy, Canterbury, Choate, Gunnery, Hopkins Grammar, Hotchkiss, Hyde, King, Lawrence, Academy, Loomis, Marianapolis, Milton, Moses Brown Nobles & Greenough, Providence Country Day, Rivers, Roxbury Latin, Salisbury, Suffield, Taft, Thayer, Westminster, Williston.

110-LB-Crisco (HG); 115-LB-Seadale (RL); 121-LB-White (Wi); 127-LB-Conforti (Wi); 133-LB-Buxton (PCD); 138-LB-Sullivan (BH); 145-LB-Watson (Lo); 152-LB-Pryles (Th); 160-LB-English (Hy); 167-LB-Latessa (Th); 177-LB-Brown (Ch); UNL-Smith (Av).

Independent Class B

SCORING-Hyde 122, Thayer 87½, Providence Country Day 71, Portsmouth Abbey 33½, Moses Brown 38, Holderness 24, New Hampton 12.

110-LB-Holland (Hy); 115-LB-Schwartz (Hy); 121-LB-Tomaselli (M); 127-LB-Willits (PCD); 133-LB-Hendley (Hy); 138-LB-Buxton (PCD); 145-LB-Flemming (T); 152-LB-Pryles (T); 160-LB-English (Hy); 167-LB-Latessa (T); 177-LB-Calenda (PCD); UNL-Goodgame (Hy).

NEW HAMPSHIRE

SCORING-Keene 105½, Nashua 102½, Timberlane 59, Con-Val 40½, White Mountain 36, Bishop Cuertin 26½, West 25, Salem 23½, Winnisquam 2.

98-LB-Zylak (We); 105-LB-Bergeron (K); 112-LB-Hall (N); 119-LB-Sturdy (C); 126-LB-Johnson (T); 132-LB-Rogers (K); 138-LB-Gabriel (N); 145-LB-Lobacki (C); 155-LB-Chartier (N); 167-LB-MacNally (N); 185-LB-Chooljian (T); HVYWT-Hanrahan (K).

NEW JERSEY

Interscholastic

SCORING-No team scores.

101-LB-Drill (J. P. Stevens); 108-LB-Dougherty (Madison Township); 115-LB-Chapman (Neptune); 122-LB-Mase (Bridgewater West); 129-LB-Preston (Sparta); 135-LB-Rivera (Jackson Twp.); 141-LB-Hoyt (Wall Twp.); 148-LB-Seagreaves (Delaware Valley); 153-LB-DiGioacchino (Hanover Park); 170-LB-Stiehler (Lyndhurst); 188-LB-Morina (Paulsboro); HVYWT-DeTullio (Millville).

1976 Meet-March 12-13, Jadwin Gym, Princeton.

NEW MEXICO

Class AAAA

SCORING-Manzano 72, Carlsbad 68, Eldorado 67, Albuquerque High 60, Sandia 37, Rio Grande 34½, Roswell 32, Mayfield 30½, Highland 29½, Del Norte 29½.

98-LB-Luna (Valley); 105-LB-Precit (Man); 112-LB-Garcia (A); 119-LB-Salazar (C); 126-LB-MacErnie (R); 132-LB-Hinds (Man); 138-LB-Calderson (C); 145-LB-Braden (Man); 155-LB-Bales (May); 167-LB-Beck (D); 185-LB-Stanley (A); HVYWT-Haury (E).

1976 Meet-February 20-21, Manzano HS, Albuquerque.

Class AAA-AA

SCORING-St. Michael's 71, Aztec 62½, Los Lunas 55½, Deming 51½, Cobre 43½, Taos 39, Gadsden 26, Belen 15½, Bloomfield 15½, New Mexico School for the Visually Handicapped 15.

101-LB-Pavia (C); 108-LB-Lopez (S); 115-LB-Webb (A); 122-LB-Taylor (A); 129-LB-Baca (L); 135-LB-Hargis (A); 141-LB-Vigil (N); 148-LB-Bencomo (D); 158-LB-Northington (D); 170-LB-Trujillo (L); 188-LB-Wilson (T); HVYWT-Rodriguez (C).

1976 Meet-February 27-28, Las Vegas.

NEW YORK

SCORING-Pioneer 40, Spencerport 40, Huntington 35, Nanuet 28, Mepham 26, Peru 21½, Union-Endicott 21, Niskayuna 20½, Clarkstown South 18, Ramapo 17, Calhoun 17.

98-LB-Love (Mt. Vernon); 105-LB-Iacovelli (Ithaca); 112-LB-Thomas (H); 119-LB-Ciotoli (U); 126-LB-Silverberg (R); 132-LB-Georgeades (Na); 138-LB-DeAngelis (S); 145-LB-Juergens (Hilton); 155-LB-Stearns (Pi); 167-LB-Lawson (Kenmore East); 177-LB-Lidowski (West Babylon); 215-LB-Blatnick (Ni); 250-LB-Ketcham (Cl).
1976 Meet-March 12-13, Syracuse.

NORTH CAROLINA

SCORING-Southern Alamance 73½, New Bern 37, Grimsley 28½, Conley 24½, Reidsville 24½, East Forsyth 21½, Webb 19, Ben L. Smith 18, White Oak 18, Western Alamance 17½.

98-LB-Lambros (Central); 105-LB-Weaver (N); 112-LB-Foster (S); 119-LB-Perkins (High Point Andrews); 126-LB-Caudle (Web); 132-LB-Rumley (R); 138-LB-Brooks (S); 145-LB-Boyd (Myers Park); 155-LB-Schwinn (Hoggard); 167-LB-Buchholz (Pinecrest); 185-LB-Smith (R. J. Reynolds); HVYWT-Bostic (B).
1976 Meet-February 27-28, Parkland HS, Winston-Salem.

NORTH DAKOTA

Class A

SCORING-Bismarck 146, Fargo South 67, Mandan 66, Williston 63, Minot 57½, Fargo North 56½, Devils Lake 48, Valley City 36, Carrington 32½, West Fargo 26½.

98-LB-O'Hara (B); 105-LB-Kruckenber (Ma); 112-LB-Usselman (Ma); 119-LB-Reimnitz (B); 126-LB-Hanson (B); 132-LB-Brew (B); 138-LB-Martinson (B); 145-LB-Reimnitz (B); 155-LB-Thompson (Ma); 167-LB-Emil (Ma); 185-LB-Koch (V); HVYWT-Woodward (B).
1976 Meet-February 27-28, Bismarck.

Class B

SCORING-Napoleon 60½, Watford Cty 58½, Velva 55½, Bowman 49, New Salem 45½, Fargo Oak Grove 44, Hatton 37½, Hettinger 37½, Mayville-Portland 36½, Stanley 31, Forman Sargent Central 26, Walhalla 26, Enderlin 26, New Town 26.

98-LB-Solwold (FOG); 105-LB-Solwold (FOG); 112-LB-Johnsrud (Wat); 119-LB-Mehlhoff (Garrison); 126-LB-Strehlow (B); 132-LB-veeder (Wat); 138-LB-Dibble (S); 145-LB-Paulson (B); 155-LB-Bitz (Linton); 167-LB-Huck (NS); 185-LB-Rath (Turtle Lake); HVYWT-Nechiporenko (V).
1976 Meet-February 20-21, Jamestown.

OHIO

Class AAA

SCORING-Eastlake North 46½, Maple Heights 43½, Grove City 31½, Middleburg Heights Midpark 25, North Olmsted 24, Mentor 21½, Worthington 21½, Toledo Whitner 19, Cincinnati Oak Hills 17, Fairview Park Fairview 17.

98-LB-LaScala (MaH); 105-LB-Miller (Sandusky); 112-LB-Davis (G); 119-LB-Chinn (G); 126-LB-McClearn (W); 132-LB-DeLillo (Mentor Lake Catholic); 138-LB-Brockert (Vandalia Butler); 145-LB-McDonald (E); 155-LB-DeAnna (Bay Village Bay); 167-LB-Barrett (MaH); 175-LB-Varga (F); 185-LB-Mulvin (Sandusky Perkins); UNL-Golic (Cleveland St. Joseph).
1976 Meet-March 12-13, Columbus.

Class A-AA

SCORING-Medina Highland 52, Painesville Harvey 37, Cleveland Orange 32, Oregon Cardinal Stritch 30, Beachwood 28, Eaton 26½, Summit Station Licking Heights 25, Oak Harbor 25, Columbus DeSales 24, Columbus Watterson 22.

98-LB-Constatino (CO); 105-LB-Newlove (Fostoria); 112-LB-Hanson (Richmond Heights); 119-LB-Stone (B); 126-LB-Haynes (OCS); 132-LB-Herold (CD); 138-LB-Cavanaugh (M); 145-LB-Jones (P); 155-LB-Mayer (OH); 167-LB-Milkovich (CO); 175-LB-Wilson (Ashville Teays Valley); 185-LB-Kovalick (Bellaire); UNL-Sanicky (Mantua Crestwood).
1976 Meet-March 12-13, Columbus.

OKLAHOMA

Class AAAA

SCORING—Putnam City 49, Midwest City 48½, East Central 45½, Ponca City 43½, McLain 40½, Norman 29, John Marshall 24½, Central 18, Del City 15, Memorial 14.

101-LB-Horton (Po); 108-LB-Apker (Me); 115-LB-Evans (N); 123-LB-Smith (D); 130-LB-Rankin (J); 136-LB-Vining (Mi); 141-LB-Jenkinson (Fu); 148-LB-Hawkins (Mc); 157-LB-Wilkerson (E); 168-LB-Ameen (Mi); 178-LB-Lynes (Po); HVYWT—Dorris (E).

1976 Meet—February 27-28, Oral Roberts University, Tulsa.

Class AAA

SCORING—Kelley 75, Duncan 46, Southeast 43, Ardmore 37, Washington 28½, Daniel Webster 24, Charles Page 23½, Donart 23½, Sooner 18, Tahlequah 13, Blackwell 12.

101-LB-Hooks (W); 108-LB-Davidson (A); 115-LB-Aufleger (Do); 123-LB-Davis (K); 130-LB-Thompson (Da); 136-LB-Pollock (A); 141-LB-Sumrall (B); 148-LB-Fisher (Du); 157-LB-Stewart (Du); 168-LB-Brown (K); 178-LB-Floyd (K); HVYWT—Clark (K).

1976 Meet—February 27-28, Oral Roberts University, Tulsa.

Class AA

SCORING—Perry 80, Bixby 55½, Skiatook 45½, Pawhuska 43½, Anadarko 35, Catoosa 34½, Collinsville 34, Pauls Valley 33½, Sulphur 31, Hobart 31, Mason 24.

101-LB-White (Ca); 108-LB-Robinette (Pe); 115-LB-Yingst (Co); 123-LB-Wilson (Paw); 130-LB-Wyatt (Bristow); 136-LB-Blount (Sallisaw); 141-LB-Osborne (B); 148-LB-Bunnell (M); 157-LB-Pace (Paw); 168-LB-Jones (H); 178-LB-Beisel (P); HVYWT—Loman (Pau).

1976 Meet—February 27-28, Central State University, Edmond.

OREGON

Class AAA

SCORING—McNary 54, Roseburg 44, Putnam 39, David Douglas 36, Newberg 35½, Sweet Home 34, Hillsboro 31½, Franklin 30, Tigard 27½, South Eugene 27.

98-LB-Jones (F); 106-LB-Benson (Centennial); 115-LB-Stone (M); 123-LB-Zeigle (P); 130-LB-Singler (Medford); 136-LB-Rexius (So); 141-LB-Morris (Clackamas); 148-LB-Christensen (Sw); 157-LB-Bailey (R); 168-LB-Nelson (Pendleton); 178-LB-Harmon (The Dalles); 191-LB-Palm (T); UNL—Ritt (Sunset).

1976 Meet—February 27-28, David Douglas HS, Portland.

Class AA

SCORING—Crook County 47½, Eagle Point 44, Phoenix 43, Central 36½, Nyssa 33½, South Umpqua 32½, Rainier 32, Oakridge 31, Mac-Hi 29½, Sherwood 26½, Creswell 26½.

98-LB-Hill (O); 106-LB-Hartley (N); 115-LB-Yriarte (Ce); 123-LB-Benson (Cr); 130-LB-Mathies (Woodburn); 136-LB-Nikodyn (P); 141-LB-Cressett (R); 148-LB-Lords (N); 157-LB-Jermain (E); 168-LB-Mondale (P); 178-LB-Pease (M); 191-LB-Blakely (Rogue River); UNL—Schilling (Burns).

1976 Meet—March 5-6, Oregon State University, Corvallis.

Class A

SCORING—Lowell 71½, Riddle 35½, Wallowa 31, Culver 30½, Bonanza 25, Harrisburg 24½, North Douglas 23, Enterprise 21, Corbett 19, Colton 16½.

98-LB-Smith (Union); 106-LB-Gentle (W); 115-LB-Jordan (R); 123-LB-Bledsoe (L); 130-LB-Long (B); 136-LB-Hicks (N); 141-LB-Marlow (L); 148-LB-Green (L); 157-LB-Baker (Cor); 168-LB-Alley (Cu); 178-LB-Turner (Pine Eagle); 191-LB-Smith (B); UNL—Pedersen (Jefferson).

1976 Meet—March 5-6, Oregon State University, Corvallis.

PENNSYLVANIA**Class A**

SCORING—No team scores.

98-LB—Weaver (Easton); 105-LB—Marino (Canon-McMillan); 112-LB—DeAugustino (North Allegheny); 119-LB—Perri (Mt. Lebanon); 126-LB—Griffith (Mt. Lebanon); 132-LB—Merrian (Hatboro-Horsham); 138-LB—Eichenlaug (Lock Haven); 145-LB—McIntyre (Freedom); 155-LB—Statum (Bethlehem Liberty); 167-LB—Landis (Central Dauphin East); 185-LB—Albright (Saucon Valley); HVYWT—Suhey (State College).

Class B

SCORING—No team scores.

98-LB—Clark (Northern Bedford); 105-LB—Shipton (Reynolds); 112-LB—Hall (Jeanette); 119-LB—Bogo (Avella); 126-LB—Rhoads (Athens); 132-LB—Smith (Dover); 138-LB—Harris (North S. Haykili); 145-LB—Krebs (Susquehannock); 155-LB—Snyder (Montoursville); 167-LB—Hockenbroch (East Juniata); 185-LB—Bertrand (Burgetttsville); HVYWT—Riley (Greenville).

RHODE ISLAND

SCORING—Warwick 71, Cumberland 61½, Hendricken 57, Johnston 56, Coventry 53½, Pilgrim 43, Bristol 33, Barrington 27, LaSalle 26, Cranston West 21½.

98-LB—Charland (Cu); 105-LB—Soares (W); 112-LB—Flinn (W); 119-LB—Tomaselli (P); 126-LB—Petrucci (J); 132-LB—Carrachhia (P); 138-LB—Slight (Cu); 145-LB—Williams (J); 155-LB—Dolce (W); 167-LB—Solitro (J); 185-LB—Williams (Co); HVYWT—Cirullo (L).

SOUTH CAROLINA

SCORING—Lower Richland 73, Airport 57, Summerville 56, Fort Johnson 51, Camden 41, Greer 36½, Brookland-Cayce 31, Goose Creek 19, Sumter 18½, A. C. Flora 18.

98-LB—Demeary (C); 105-LB—Anderson (L); 112-LB—Reeve (Gr); 119-LB—Alexander (L); 126-LB—Monroe (L); 132-LB—McKoy (Ai); 35-LB—Shannon (L); 145-LB—Sewell (Ai); 155-LB—Rutherford (Eastside); 167-LB—Cromwell (F); 185-LB—Moses (Sumt); HVYWT—Turkett (Summ).

1976 Meet—February 27-28, Camden Arena, Camden.

SOUTH DAKOTA**Class A**

SCORING—Rapid City Stevens 83, Watertown 53½, Vermillion 53½, S. F. Washington 46, Sturgis 44½, Pierre 44, Yankton 44, Huron 43, S. F. Lincoln 37, Aber. Roncalli 36½, Brookings 33, Milbank 30.

98-LB—Lewis (R); 105-LB—Eckrich (A); 112-LB—Biggins (Douglas); 119-LB—Olson (W); 126-LB—Piro (W); 132-LB—Tate (H); 138-LB—Linstrom (R); 145-LB—Simet (P); 155-LB—Lipetzky (P); 167-LB—Teslow (SFL); 185-LB—Wilsief (H); HVYWT—Schurrer (V).

1976 Meet—February 27-28, Rapid City.

Class B

SCORING—Webster 79, Garretson 70, Groton 45½, Stanley County 41, Gregory 40½, Faulkton 39½, Sully Buttes 35½, Howard 34½, Scotland 32½, Leola 30, Burke 30.

98-LB—Bly (Ga); 105-LB—Schiley (W); 112-LB—Laible (H); 119-LB—Grubbs (Gre); 126-LB—Davis (Ga); 132-LB—Hofer (Su); 138-LB—Koslowski (W); 145-LB—McCance (Gre); 155-LB—Schafer (B); 167-LB—Puckett (Canistota); 185-LB—Biersbach (W); HVYWT—Carnicle (Ga).

1976 Meet—February 20-21, Huron.

TENNESSEE

SCORING—East Ridge 57, McCallie 53, Hixson 36½, Father Ryan 33½, Baylor 29½, Chattanooga Central 20, Red Bank 19½, Overton 19, Goodlettsville 13, Kirkman 13, McGavock 12½.

98-LB—Bonner (Tyner); 105-LB—Gilbert (E); 112-LB—Boyd (McC); 119-LB—Walden (H); 126-LB—Kent (McC); 132-LB—Brown (C); 138-LB—Cantrell (G); 155-LB—Latimer (B); 167-LB—Bateman (F); HVYWT—Daniel (K).

1976 Meet—February 12-14, Nashville.

TEXAS

SCORING—Caprock 106, Burgess 82, R. L. Turner 75½, Jefferson 60, St. Marks 58, Tascosa 55½.

101-LB—Perales (Irvin); **108-LB**—Ferniza (Bowie); **115-LB**—Hadden (R); **122-LB**—Vath (Lake Highlands); **129-LB**—Avalos (Irving); **135-LB**—Bubel (S. Garland); **141-LB**—Saminiego (B); **148-LB**—Shipman (R); **158-LB**—Foehser (R); **170-LB**—Phillips (S); **190-LB**—Chappell (T); **HVYWT**—Coleman (S).

UTAH**Class AAAA**

SCORING—Brighton 64½, East 57½, Box Elder 55, Orem 47½, Hillcrest 47½, Olympus 44, Viewmont 43, Provo 39½, Clearfield 31½, Granger 30½, Cottonwood 29.

98-LB—Kuwahara (H); **105-LB**—Kuwahara (H); **112-LB**—Christen (P); **119-LB**—Lozano (H); **126-LB**—Vukimick (Or); **132-LB**—Blau (Skyline); **138-LB**—Gibbs (Bear River); **145-LB**—Daley (P); **155-LB**—Chrestensen (Br); **167-LB**—Young (Br); **185-LB**—Sonntag (E); **HVYWT**—Koota (Bo).

1976 Meet—February 26-28, University of Utah, Salt Lake City.

Class AAA

SCORING—Uintah 71½, Bingham 57, Pleasant Grove 54, Springville 52, Jordan 41½, Cyprus 38½, Tooele 36, Carbon 30, Payson 29, Davis 17.

98-LB—Trip (U); **105-LB**—Stowe (Cy); **112-LB**—Woodie (U); **119-LB**—Ruppe (U); **126-LB**—Massey (U); **132-LB**—Leavitt (J); **138-LB**—Mele (Ca); **145-LB**—Nelson (Spanish Fork); **155-LB**—Perry (U); **167-LB**—Hampton (Cy); **185-LB**—Heath (Pa); **HVYWT**—Kyriopoulos (B).

1976 Meet—February 27-28, University of Utah, Salt Lake City.

Class AA

SCORING—Delta 100½, San Juan 49½, Morgan 43, Intermountain 41½, Union 29, Wasatch 29, Millard 27, Richfield 26½, Dixie 14½, Grantsville 11½, Grand County 11.

98-LB—McBride (Mi); **105-LB**—Clark (De); **112-LB**—Yazzie (I); **119-LB**—Cox (De); **126-LB**—Wilson (Mo); **132-LB**—Yazzie (I); **138-LB**—Lyman (De); **145-LB**—Droubay (De); **155-LB**—Dobson (Mi); **167-LB**—Barney (De); **185-LB**—Simpson (S); **HVYWT**—Thompson (Di).

1976 Meet—February 20-21.

Class A

SCORING—Monticello 74½, North Summit 74, North Sevier 64½, South Sevier 55, Wayne 35½, Piute 29, Parowan 25, Duchesne 17, Park City 14, Altamont 10½.

98-LB—Johnson (NSe); **105-LB**—Yellowman (S); **112-LB**—Roath (NSu); **119-LB**—Chappell (W); **126-LB**—White (Paro); **132-LB**—Schaeffer (M); **138-LB**—Jacobsen (NSe); **145-LB**—Robins (NSe); **155-LB**—Green (M); **167-LB**—Fullmer (Pi); **185-LB**—Staley (NSu); **HVYWT**—Crane (NSe).

1976 Meet—February 20-21.

VERMONT

SCORING—Middlebury 124½, Vergennes 83, Mt. Mansfield 79½, Spaulding 79, Mt. Anthony 73½, St. Johnsbury 70½, Fair Haven 54½, Mt. Abraham 45½, Lamolle 36, CVU 33½.

98-LB—Bodette (V); **105-LB**—Severson (Mi); **112-LB**—Melkonian (Sp); **119-LB**—Shaw (Mi); **126-LB**—Sperry (Mi); **132-LB**—Ulrich (MtAn); **138-LB**—Boss (MtAb); **145-LB**—Wright (MtAn); **155-LB**—Bascom (Mi); **167-LB**—Bishop (MtAn); **185-LB**—Smith (St); **UNL**—Golisch (MtM).

1976 Meet—February 20-21, Essex Junction.

VIRGIN ISLANDS

SCORING—Charlotte Amalie 88, Nazareth Bay 67, Antilles 26, All Saints 5, C.A.J.V. 1, St. Peter & Paul 0.

88-LB—Connor (Ch); **98-LB**—Rivera (Ch); **105-LB**—Archer (Ch); **112-LB**—Kitnurse (Ch); **119-LB**—Wheatley (N); **126-LB**—Reovan (N); **132-LB**—Gerald (Ch); **138-LB**—Romney (Ch); **145-LB**—Lanclous (Ch); **155-LB**—Joweph (Ch); **165-LB**—Frazer (Ch); **175-LB**—Braitwaite (N); **185-LB**—Thomas (Ch); **HVYWT**—Davis (Ch).

VIRGINIA

Class AAA

SCORING—Norview 61½, Robinson 50½, Princess Anne 36½, Gar-Field 26½, Washington & Lee 25, Kellam 24, Wakefield 23, Lake Braddock 23, Cox 18, Hayfield 15½.

98-LB-Isler (Walker); 105-LB-Burke (Smith); 112-LB-Hardy (Western Branch); 119-LB-Black (PA); 126-LB-Kirby (R); 132-LB-Conkwright (C); 138-LB-Schaede (R); 145-LB-Frith (WL); 155-LB-Dodd (H); 167-LB-Benzel (N); 185-LB-Miller (LB); HVYWT-Joyner (N).

Class AA

SCORING—Culpeper 49, Orange County 41½, Glenvar 39, Lord Botetourt 33, George Mason 31½, Spotsylvania 30½, Brookville 30½, Chatham 27½, Grundy 27, Andrew Lewis 25.

98-LB-Caldwell (LB); 105-LB-Reeves (Cu); 112-LB-Battle (Gl); 119-LB-Hodnett (Ch); 126-LB-Marsh (GM); 132-LB-Mullins (Gr); 138-LB-Cox (AL); 145-LB-McFadden (Lexington); 155-LB-Williams (OC); 167-LB-Witcher (Ch); 185-LB-Witt (AL); HVYWT-Dearing (B).

Class A

SCORING—Poquoson 77, McCluer 65½, Brentsville 61½, Chilhowie 34½, Va. School for Deaf and Blind 27, Coeburn 22, Kelly 22, St. Paul 14½, Holston 10, Charles City 10. Other: Strasburg.

98-LB-Carr (B); 105-LB-Andricks (Str); 112-LB-Holloway (P); 119-LB-Orndorff (Str); 126-LB-Goodson (P); 132-LB-Goodson (P); 138-LB-Keith (B); 145-LB-King (M); 155-LB-Halsey (Chi); 167-LB-Austin (M); 185-LB-Ramsey (M); HVYWT-Stanley (B).

WASHINGTON

Class AAA

SCORING—Kent-Meridian 58, Lakes 54½, South Kitsap 48½, Evergreen (Seattle) 39, Kennewick 35½, Mariner 32½, Kentridge 31½, Lewis and Clark 31, Moses Lake 30½, Mt. Rainier 28½.

101-LB-Day (Sehome); 108-LB-Wise (Mo); 115-LB-McDonel (Meadowdale); 122-LB-Mangrum (Mt); 129-LB-Bernert (Issaquah); 135-LB-Webb (Richland); 141-LB-Jones (Ma); 148-LB-Viccaya (Mt. Vernon); 158-LB-Hamilton (Rogers); 168-LB-Onufer (La); 178-LB-Morton (Shadle Park); 190-LB-Bressler (Evergreen); HVYWT-Batts (Mountain Lake Terrace).

1976 Meet—February 27-28, University of Puget Sound, Tacoma.

Class AA

SCORING—Timberline 66½, Othello 57, Curtis 55, Camas 51½, Tumwater 44½, Washington 42½, R. A. Long 37, Sunnyside 35, Sumner 34½, Enumclaw 33.

101-LB-Madeiros (R); 108-LB-Wollen (Tu); 115-LB-Hartman (Ca); 122-LB-Gilbert (Ot); 129-LB-Vela (Toppenish); 135-LB-Benn (Ti); 141-LB-Viernes (Wapato); 148-LB-Dewitt (Ti); 158-LB-Stolen (Shelton); 168-LB-Lowry (Cu); 178-LB-Herbert (Ot); 190-LB-Lindberg (Cu); HVYWT-Tyler (W).

1976 Meet—February 27-28, site to be determined.

Class A

SCORING—Connell 75, Washougal 55½, North Mason 47, Montesano 42, Mt. St. Helens 41½, Republic 33½, Nooksack Valley 32, Chewelah 30½, Highland 29½, Columbia 28.

101-LB-Robbins (Royal City); 108-LB-Clark (Stevenson); 115-LB-Smith (Ridgefield); 122-LB-Lorton (Goldendale); 129-LB-Hamilton (R); 135-LB-Jenks (Con); 141-LB-Jenks (Con); 148-LB-Johnson (NM); 158-LB-Sheeley (Kittitas); 168-LB-Pangle (Goldendale); 178-LB-Drake (W); 190-LB-Redinger (Col); HVYWT-Smith (NM).

1976 Meet—February 27-28, Moses Lake.

WEST VIRGINIA

SCORING—Parkersburg South 96½, John Marshall 60½, Huntington 49, Big Creek 38, Hurricane 34, Weir 31, South Charleston 31, Nitro 30, Buckhannon-Upshur 29, Wheeling 28½.

98-LB-Nickerson (Triadelphia); 105-LB-Lumadue (N); 112-LB-Hanlin (Wh); 119-LB-Dobbs (J); 126-LB-Weatherholt (P); 132-LB-Dornick (P); 138-LB-Johnson (Hun); 145-LB-Finley (Hun); 155-LB-Payne (Bi); 167-LB-Holliday (Hur); 185-LB-Cain (J); HVYWT-Reed (Lewis County).

1976 Meet-(Class AAA) February 20-21, Fairmont; (Class AA) February 20-21, Fairmont.

WISCONSIN

SCORING-Stoughton 36, Wis. Rapids 35, Milw. Juneau 33½, Sun Prairie 27, Merrill 26½, Monroe 21, River Falls 20, Reedsburg 18, Muskego 16½, Cedarburg Peshtigo 16.

98-LB-Briganan (Ri); 105-LB-Brundidge (W); 112-LB-Hatfield (De Forest); 119-LB-Harer (New Richmond); 126-LB-Rein (St); 132-LB-Spies (Mu); 138-LB-Gruner (Badger); 145-LB-Sigler (C); 155-LB-Rebischke (W); 167-LB-Hill (Me); 185-LB-Hull (Evansville); HVYWT-Meyer (Re).

WYOMING

Class AA

SCORING-Powell 53, Casper Natrona 53, Sheridan 47, Laramie 44½, Cheyenne East 43½, Rock Springs 41, Gillette 38½, Cheyenne Central 31, Rawlins 24, Riverton 15½, Cody 9.

98-LB-Archuleta (Ra); 105-LB-Tate (CE); 112-LB-O'Brien (G); 119-LB-Westbrook (L); 126-LB-Hoffschneider (L); 132-LB-Geis (L); 138-LB-Christensen (Ro); 145-LB-Kobbe (P); 155-LB-Harvey (G); 167-LB-Wertz (CE); 185-LB-Deal (CN); HVYWT-Hardee (CN).

1976 Meet-February 27-28, Casper.

Class A

SCORING-Douglas 96, Torrington 69½, Afton 52½, Buffalo 37½, Green River 34½, Wheatland 33½, Newcastle 30½, Lusk 19, Greybull 13, Kemmerer 13, Evans-ton 8.

98-LB-Kilgore (T); 105-LB-Arguello (GR); 112-LB-Sober (D); 119-LB-Warren (Star Valley); 126-LB-Vollmer (T); 132-LB-Smylie (D); 138-LB-Nighswonger (T); 145-LB-Flakenberg (D); 155-LB-Smith (N); 167-LB-Roush (D); 185-LB-Robinson (Star Valley); HVYWT-Hepp (B).

1976 Meet-February 27-28, Casper.

Class B-C

SCORING-Saratoga 78½, Upton 49, Cokeville 47, Mountain View 43, Moorcroft 42, Wind River 32, Sundance 30, Midwest 27½, St. Mary 23½, Pine Bluffs 15.

98-LB-Craig (Sa); 105-LB-Hagerman (U); 112-LB-Hall (Moo); 119-LB-Malson (Mi); 126-LB-Murray (Mou); 132-LB-Craig (Sa); 138-LB-Lincoln (U); 145-LB-Teichert (C); 155-LB-Peterson (C); 167-LB-Crow (Sa); 185-LB-Ferguson (St); HVYWT-Slagowski (Mou).

1976 Meet-February 27-28, Casper.

Eastern Athletic Association for the Blind

SCORING-Governor Morehead (NC) 139½, Overbrook (Pa) 132, Maryland 115, Hampton (Va) 100, West Virginia 89, Batavia (NY) 32½, Oak Hill (Conn) 7.

98-LB-Kinser (WV); 105-LB-Baughn (WV); 112-LB-Pearson (H); 119-LB-Holmes (GM); 126-LB-Hillery (M); 132-LB-Futrell (H); 138-LB-Simmons (GM); 145-LB-Everett (GM); 155-LB-Rouse (GM); 167-LB-White (M); 185-LB-Ashbridge (Ov); HVYWT-Williams (GM).

1976 Meet-January 30-31, Governor Morehead School, Raleigh, N.C.

North Central Assn. of Schools for the Blind

SCORING-Indiana 83½, Illinois 59, Ohio 57½, Missouri 52, Wisconsin 49, Michigan 37½, Kentucky 37, Kansas 33, Iowa 20½, Nebraska 14.

88-LB-Ward (Ky); 98-LB-Townsley (Ky); 105-LB-Hocking (In); 112-LB-Demel (Ka); 119-LB-Chapman (Mic); 126-LB-Readus (Il); 132-LB-Palm (W); 138-LB-Cathey (W); 145-LB-Spinks (O); 155-LB-Bennett (In); 167-LB-Dewberry (Mo); HVYWT-Harrell (Il).

THE OFFICIAL
National Collegiate Athletic Association

WRESTLING

RULES

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

1976

NCAA Wrestling Committee

Chm. LeRoy Alitz
U.S. Military Acad.

Dave Adams
Pittsburgh

Tracy Borah
Western State

Wilfred Chassey
MIT

Vaughan Hitchcock
Cal Poly, SLO

Ron Jacobsen
New Mexico

Eloy Kringstad
Bismarck JC

Horace Moore
U. of the South

Harold Nichols
Iowa State

Charles Patten
Northern Iowa

Tom Robinson
Old Dominion

Max Servies
Wabash

L. D. Timmerman
Drake

Major High School Differences

High School

UNIFORMS—Full length tights must be worn. Specifies what a protective headwear shall provide.

STARTING POSITION—Knee on near side must be down on mat.

RIDING TIME—No riding time.

FALL—Two seconds.

WEIGHT CLASSES—98, 105, 112, 119, 126, 132, 138, 145, 155, 167, 185, unl.

LENGTH OF MATCH—Three two-minute periods.

CONSOLATION MATCHES—Three periods; first, one minute, second and third, two minutes.

JUDGMENT DECISIONS—Judgment decisions by referee. May not be questioned. Warn coach, then penalize for unsportsmanlike conduct.

SIGNALING FOR STALLING—Do not stop the match for warning offensive or defensive wrestler. Stop to warn in neutral. Stop to penalize in all positions.

BLEEDING—Injury time is not counted for nosebleed. Time required to control bleeding from a cut or other injury, however, is counted as injury time.

NUMBER OF MATCHES—No wrestler shall compete in more than four full length matches in any day.

WEIGHT ALLOWANCE—Allowance of one pound added to growth allowance beginning on March 1. Beginning the first of March, there will be a net allowance of four pounds per weight class.

College

One or two piece uniform is optional with at least four-inch inseam. Team uniformity is required in dual meets.

One knee of offensive wrestler must be on the mat, but not necessarily the "near" knee.

One point for one minute or more accumulated time advantage more than opponent.

One second.

118, 126, 134, 142, 150, 158, 167, 177, 190, unl.

First period, two minutes; second and third periods, three minutes.

Three two-minute periods.

When judgment of official is questioned, the following penalty sequences follow: First offense, verbal warning; second offense, visual warning; third, deduct one team point, fourth, removal. Applies for total dual meet, each day of a quadrangular, each session of tourney.

Stop match when warning and penalizing in all situations except when warning or penalizing the defensive wrestler.

Nosebleed or any other excessive bleeding shall be interpreted as an injury without recording injury time.

No similar rule.

No similar rule.

WEIGH-IN—Shoulder-to-shoulder weigh-in within a maximum of one hour and a minimum of one-half hour before the time a dual meet is scheduled to begin.

COMPETITION—A wrestler weighing in for one weight class may be shifted to a higher weight, provided it is not more than one weight class above that for which his actual stripped weight qualifies him.

SWEAT BOX—The use of sweat box or similar heat devices for weight reduction purposes is prohibited.

UNLIMITED WEIGHT CLASS—Unlimited class contestants must weigh a minimum of 175 lbs.

ILLEGAL HOLDS—Any Salto or suplay in which a contestant goes to the top of his head from the standing position is illegal.

POSITION AT ADVANTAGE—Wrestler is in a position of advantage when he is hip-to-hip with his opponent off his base and has control of two of the three supports, even though the defensive wrestler has his hands locked around one leg.

TAKEDOWN—Interpretation on toes being supporting points: Only if knees are within the wrestling area is a takedown awarded.

OVERTIME—Is a completely new match and warnings and penalties are not accumulative from match to overtime period.

NEUTRAL STALLING—When a wrestler continuously avoids contact and plays the edge of the mat. When the wrestler steps out-of-bounds, it provides a sequence of: 1. Cautioning, 2. Warning Visually, and 3. Penalizing.

Five hour maximum, one-half hour minimum.

A contestant may wrestle any weight class above the one for which he weighed-in.

No similar rule.

No similar rule.

Full nelson is **not** illegal when offensive wrestler is out to the side. Straight back suplay is illegal.

No similar rule.

Picture No. 19. Toes are supporting points even though they are the only parts of either wrestler in bounds.

Similar, only criteria will determine winner in case of draw.

in the neutral position when the wrestler(s) is/are near the edge of the mat, the official shall call "Edge" and the wrestler(s) must attempt to move back toward the center of the mat or be called for Edge Violation. After a verbal caution, the Edge Violation will be treated as stalling.

Major Rules Changes for 1975-76

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

Each changed or altered segment is identified in the rules by a screen background.

	<i>page</i>
1-10b Properly cut one-piece or two-piece uniform is optional	8
4-6 Warnings, cautions and number of infractions do not carry over to overtime periods	20
4-9c Delaying the match or questioning the Ref- eree's judgment by the coach	22
4-23c There are no alternates or substitutes for NCAA qualifiers	30
5-2 Four-place tournament scoring value changed	34
5-3b, 5-4c Team scoring value for superior decisions changed	34, 35
6-6 Full nelson omitted from illegal holds	37
6-7 Full nelson added to potentially dangerous holds	39
6-8d Edge violation added	40
7-3 No coaching allowed during injury time-out	43
7-5b Bleeding to be treated as injury time-out without the recording of time	44

Rule 1

A MATCH, WRESTLERS, UNIFORMS & EQUIPMENT

A Match

SECTION 1. A match shall be conducted in each of the ten weight classifications between wrestlers of the same weight class. Matches shall be eight minutes 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. However, a team may be represented by more than one individual.

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. All new mats shall have a wrestling area not less than a square 32 feet by 32 feet or a circular area 32 feet in diameter. There shall be a mat area of

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 approximately five feet in width which extends around the wrestling area proper. Any new mats purchased shall conform to Figures A or B.

approximately five feet in width which extends entirely around the wrestling area. The entire mat area shall be the same thickness which shall not be more than 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.

Uniforms and Equipment

Uniforms SECTION 10. The uniform shall consist of either:

- 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.
- b. Properly cut one-piece or two-piece uniform is optional. This uniform must meet all requirements listed for the shirt and will also have a minimum of four-inch inseam at the legs. Team uniformity in dress is recommended.
- c. Light heelless gymnasium shoes reaching above the ankle and laced by means of eyelets.
- d. A protective headgear.
- e. 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. 6 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. 11.)

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 and the offensive wrestler has lost control 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 15, WR-69.)

DEFINITIONS

Page WR-11
RULE 2
Section 5

- 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.)

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. 11b.)

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. The line is considered out of bounds. A wrestler's supporting points are the parts of the body touching the mat which bear the wrestler's weight, other than those parts with which he is holding his opponent. When down on the mat, the usual points of support may be hands, feet, 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 shoulders of the defensive wrestler are in-bounds. If there is no action at the edge of the mat and one wrestler is out of bounds, the official may stop the match.

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.

DEFINITIONS

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. Whenever possible, 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 and has definitely restrained 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 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 (left or right) placed on the back of the near elbow. One knee or foot shall be on the mat to the outside of the near

DEFINITIONS

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.)

- c. The Referee is authorized to direct the offensive man to take a starting position after the defensive man is stationary in his starting position on the mat.

Takedown

SECTION 15. When, from a neutral position, a contestant gains control and places his opponent's supporting points down on the mat, and held beyond reaction time, 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 may be: knee(s), the side of the thigh and the buttocks. When the hand(s) bear the majority of the defensive wrestler's weight, the hand(s) are considered supporting points.

**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.

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 Division I, II & III Championships shall be conducted in the above listed ten weights. Since conference meets are qualifiers for the championships, they will have to use the same ten weights.

Dual Meets

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

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 mandatory that the accuracy of all scales be certified by a qualified scale authority prior to the first official weigh-in each year.

- 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.

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. Members of both teams will be allowed one additional pound per day when one team is wrestling on two or three successive days, excluding Sundays (Maximum of two pounds). Meets held on Saturday and Monday are considered to be on successive days.

- b. *Tournaments.* In tournaments, a one-pound allowance shall be given each day over the weight limit of the previous day (Maximum of two pounds). The Tournament Committee will stipulate the time for the first weigh-in.

All contestants 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 second or subsequent days 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 4-11e.)

Medical Examinations SECTION 8. At the time of the initial weigh-in 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 coach, must be submitted to the coach 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 have one team point deducted.

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, a finger touch method shall be used in the neutral position and initial contact be made from the front. (Illustration No. 3).

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 Fig. 23, WR-71. 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. Warnings, cautions and number of infractions do not carry over into the overtime. When there is a tie in points at the end of the overtime, the Referee shall select the winner. The following criteria will be applied, in the order listed, to determine the winner.

- a. **Abusive and Unsportsmanlike Conduct:** If the wrestler has been penalized for abusive and unsportsmanlike conduct, he shall lose.
- b. **Near Falls:** The wrestler that has accumulated the greater number of points for near falls shall be declared the winner.
- c. **Stalling:** If the above has produced equal points or no points for either wrestler, any wrestler having been (1) **Penalized** for stalling shall lose, or (2) **Warned** for stalling shall lose.

NOTE—If one man has been warned and penalized for stalling and the other man has been warned, the one who has been penalized will lose. The man penalized the greatest number of times for stalling will lose.

- d. **Takedowns:** If none of the above has produced a winner, the wrestler with the greater number of takedowns shall be declared the winner.
- e. **Reversals:** If none of the above has produced a winner, the wrestler with the greater number of reversals shall be declared the winner.

- f. **Escapes:** If none of the above has produced a winner, the wrestler with the greater number of escapes shall be declared the winner.
- g. **Riding Time:** If none of the above has produced a winner, the wrestler with the greater amount of riding time shall be declared the winner.
- h. **Other:** If none of the above has produced a winner, the Referee shall determine the winner, based on his opinion as to which wrestler was the superior wrestler.

**Consolation
 Matches**

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

**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. When possible, this correction should be made by the Referee and should take place prior to the contestants leaving the mat area. Any error not resolved by the Referee shall be arbitrated by the Tournament Committee.

During a dual meet, correction shall be made by the Referee prior to the start of a subsequent match. An error during the last match of a dual meet must be corrected prior to the Referee having signed the scorebook.

When a coach believes the Referee has misapplied a rule (other than questioning judgment), he may approach the official's table and request that the match be stopped when there is no significant action. The Referee and coach shall discuss the situation in a rational manner directly in front of the official table. Both wrestlers shall remain on the mat. 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 and the Referee determines the coach's action as intentional delay of the match, or questions the Referee's judgment, he shall penalize the coach according to the following: (1) first offense—verbal warning; (2) second offense—visual caution; (3) third offense—deduct one team point; (4) fourth offense—remove from premises. The above offenses are accumulative throughout: (1) for each dual meet; (2) for each day (quadrangular and triangular meets); (3) for each session of a tournament.

Tournaments

Tournament Committee

SECTION 10. a. All tournaments shall have a Tournament Committee designated before the start of competition.

- b. This committee shall consist of at least three members and no more than five members.
- c. Duties:
1. Administration of the tournament.
 2. Arbitration of all disputes.

Administration

SECTION 11. 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—Weigh-in will constitute verification for NCAA Division I Championships.

- 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 Tournament Committee, will rule on contestant's ability to continue. Extenuating circumstances concerning any injury or illness as it relates to defaults and forfeits will be considered by the 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 for each day of a tournament is ineligible for further competition and cannot place in the tournament, except as covered in 4-11d.
- h. No contestant shall wrestle two matches in any tournament with less than one (1) hour rest between such matches.
- 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, except for those tournaments which qualify wrestlers for the national championships.

**Mat Judges,
Number**

SECTION 12. In all tournament semifinal, championship and championship consolation matches, two mat judges shall be assigned to assist the Referee. Majority vote of the Referee and two judges will prevail.

**Mat Judges
Procedure**

SECTION 13. The use of two mat judges is designed to minimize human error inasmuch as three qualified officials will be involved in matters of rule application and judgment. The judges will be granted the same mobility as the Referee, but will remain as inconspicuous as possible. The Referee will be in complete control of the match and when questions arise, he will take action as outlined below.

- a. Verbal communication between judge and Referee is encouraged.
- b. Disagreement by either mat judge will be indicated utilizing the appropriate signal, color display or raising the hand in gaining the attention of the Referee.
- c. When only one mat judge disagrees, the Referee will not recognize him if not in agreement.
- d. When both judges disagree with the Referee, he 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.
- e. When necessary, the judges and Referee will meet quickly in front of scorers' table to discuss the disagreement.
- f. Agreement will be reached by majority vote of the Referee and two judges.
- g. 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.
- h. When a decision is reached, the Referee will inform the scorers' table of any change in the match scoring.
- i. The Referee, judges 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 14. 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. In tournaments where eight places are scored, the defeated wrestlers in consolation quarterfinals shall wrestle for seventh and eighth places.

Drawings Section 15. Immediately after the verification of entries, drawings will be made in accordance with the graphic illustration as provided in Sec. 18 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. 18 this rule.

SECTION 18. *Graphic Illustration of Drawings and Seedings*

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.

After completion of the second, third and fourth quarter-final 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 20. Referring to the Graphic Illustration under Sec. 18, 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 consola-

tion 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, fifth-place and seventh-place matches shall be conducted prior to the first-place championship matches.

National Collegiate Division I Championships

Eligibility SECTION 21. Each participant in the National Collegiate Division I, II & III 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.

Qualifying Procedures For 1976 SECTION 22. In 1976, the total number of qualifiers for the National Collegiate Championships will be determined as follows:

	No. of Qualifiers	No. of Wild Card
Big Eight Conference	3	6
Big Ten Conference	3	6
Eastern Intercollegiate WA	3	1
Pacific-8 Conference	2	7
Eastern Wrestling League	2	7
Division II Championships	2	2
Division III Championships	1	3
East Regional Championships	1	8
West Regional Championships	2	7
Mid-American Conference	2	1
Western Athletic Conference	2	4
Atlantic Coast Conference	1	1
Big Sky Conference	1	1
East Coast Conference	1	1
Southeastern Conference	1	8
Southern Conference	1	1
New England University WA	1	1

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

NOTE—Requests to host NCAA Championships must be submitted to the Chairman of the NCAA Wrestling Committee in writing.

CONDUCT OF MATCHES AND TOURNAMENTS

NOTE—As of 1976, all Qualifying Tournaments will be held two weeks prior to the NCAA Division I Championships, except Divisions II & III Championships.

All NCAA Division I 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 Qualifying Tournaments. Division schools qualify through the NCAA Division II & III Championships as listed above.

Entries

SECTION 23. a. All entries (including wildcards) 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.

b. Wildcard qualifiers are selected place winners from qualifying tournaments. These selections must come from those placing no more than two places below the number of qualifiers from that tournament.

c. There will be no alternates or substitutes.

d. 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 all National Collegiate Championships will be four dollars (\$4.00) per contestant.

**Verification
Of Entries &
Weigh-In**

SECTION 25. The initial weigh-in will constitute verification for Division I Championships. Weigh-in will be held from 5-6 p.m. the evening prior to the first day competition begins. Subsequent weigh-ins will be held following the last wrestling session each day, for a duration of one hour, beginning immediately following the close of competition **or** weigh-ins will be held the day of competition a maximum of five hours and a minimum of four hours prior to the beginning of scheduled competition. Finalist will weigh-in the night before the final day of competition, as per above **or** between 9-10 a.m. the morning of the final day.

**Eligibility
Entry Form**

SECTION 26. Eligibility entry form shall be completed by 2:00 p.m. (time at site of tournament) on the day prior to initial competition and participation by the designated institutional representative.

Seeding

SECTION 27. Qualifiers to the National Collegiate Championships will be seeded and drawn in each bracket. (See Rule 4, Sec. 16.)

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 and against collegiate opponents) at all weight classes during current season and shall be certified by the institution's athletic director. Seeded wrestlers will be listed on the official bracket sheets.

**Regional
Qualifying**

SECTION 28. The sites of the two regional championships will be recommended by the NCAA representatives on the Wrestling Committee to the NCAA Executive Committee.

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

DIVISION II & III 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 4 to 5 p.m. of the evening prior to the day competition is to start.

3. A wrestler must have a .600 dual meet won/lost record or have placed 3rd or higher in his conference to qualify for the Division II & III Tournaments.

Scoring

SECTION 29. For the National Collegiate Division I, II & III Championships, six places to be scored. (See 5-4 for scoring values.)

Awards SECTION 30. For the National Collegiate Division, I II & III Championships, awards will be presented to six places.

NCAA Games Committee SECTION 31. The National Collegiate Championships shall be under the control and supervision of the NCAA Wrestling Committee. The Wrestling Committee shall appoint a games committee to supervise actively the conduct of the championship.

The Games Committee shall include the director of athletics of the host institution, or his designated representative, and the chairman of the Wrestling Committee, who shall serve as chairman of the Games Committee.

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

* OT—Overtime

RD—Referee's Decision

TOURNAMENT SCORING CHART

	1st	2nd	3rd	4th	5th	6th	7th	8th
Four Places	10	7	4	2				
Six Places	16	12	9	7	5	3		
Eight Places	16	12	9	7	5	3	2	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 eight points shall score three team points. When the margin is eight points or more, four team points will be scored. When the margin is 12 points or more, five 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 eight places, the winner of each championship quarterfinal shall be awarded three (3) place points, the winner of each championship semifinal shall be awarded nine (9) additional place points and the winner of each championship final shall be awarded four (4) additional place points. The winner of the final preliminary round of consolations shall receive one (1) place point. The winner of the quarterfinal consolation match shall receive two (2) additional place points, 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, while the winner of seventh place shall receive one (1) additional place point.

In tournaments scoring six places, the winner of each championship quarterfinal shall be awarded three (3) place points, the winner of each championship semifinal shall be awarded

nine (9) additional place points and the winner of each championship final shall be awarded four (4) additional place points. The winner of the quarterfinal consolation match shall receive three (3) place points. 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 semifinals 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 the championship bracket and one-half point in the consolation bracket except for the final first, third, fifth and seventh place matches. No points are awarded for a bye in any round.
- c. An additional point 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 eight or more points. Three-quarter point shall be awarded for each match won by 12 or more points.

SUMMARY OF SCORING

<i>Dual Meet</i>		<i>Tournament</i>	
Fall	6 pts.	Fall	1 pt.
Forfeit	6 pts.	Default	1 pt.
Default	6 pts.	Forfeit	1 pt.
Disqualification	6 pts.	Disqualification	1 pt.
Decision		Advancement	
(by 12 or more pts.) ..	5 pts.	Championship Bracket ..	1 pt.
(by 8 thru 11 pts.) ...	4 pts.	Consolation Bracket ...	½ pt.
(by less than 8 pts.) ...	3 pts.	Decision	
Draw	2 pts.	(by 12 or more pts.) ..	¾ pt.
		(by 8 or more pts.) ..	½ pt.
		<i>Individual Match</i>	
Takedown	2 pts.	Near Fall	2 or 3 pts.
Escape	1 pt.	Time-Advantage	1 pt.
Reversal	2 pts.	(Maximum for 1 full minute)	

Rule 6

INFRACTIONS

Misconduct SECTION 1. Misconduct by either wrestler is a technical violation and includes swearing, throwing the headgear or indicating displeasure with a decision. Penalty—One match point awarded to the opponent.

Abusive or Unsportsmanlike Conduct SECTION 2. Abusive or unsportsmanlike conduct during or immediately following a match includes any conduct which interferes with the orderly progress of the match. This includes coaches, contestants, all team personnel (manager, trainer, physician) or spectators. Penalty—Deduct one team point. For spectators the penalty is removal from premises, by home management, without a deduction of a team point from either team.

Flagrant Misconduct SECTION 3. a. Flagrant misconduct, such as striking an opponent or continuing unnecessary roughness, will be penalized by the deduction of one team point and disqualification of the contestant. 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 position.

b. If the offender is someone other than a contestant (coach, trainer, manager, etc.), the penalty is deduction of one team point and removal from the premises.

**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.)

**Foreign
Substance
On Skin**

SECTION 5. 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. 5.)

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

Hold

Illegal

SECTION 6. 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; strangle holds; all body slams; 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. 9 through 41.)

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. A slam shall be called without hesitation following the 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 21.)

Potentially Dangerous

SECTION 7. The double wristlock, toe hold, chicken wing, split scissor, guillotine, when being applied with the limb forced beyond normal range of movement, and other holds which may cause injury when used legally are considered potentially dangerous holds. (See Illustrations Nos. 10, 11, 20, 29, and 33.)

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. 30, 31, 32 and 33.) 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. This also applies to the full nelson.

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. 36 through 40.)

Technical Violations

Stalling

SECTION 8. 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.

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. *Holding Legs*—Repeatedly grasping or interlocking hands around a leg resulting in a stalemate situation, in any position, is to be considered stalling. 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.
- c. *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 a takedown and make an effort to work back into the circle.
- d. *Edge Violation*—In the neutral position when the wrestler(s) is/are near the edge of the mat, the official shall call "Edge" and the wrestler(s) must attempt to move back toward the center of the mat or be called for Edge Violation. Blocking the movement back toward the center of the mat is also a violation. If a takedown is in progress near the edge of the mat, "Edge" will not be called. After a verbal caution, the Edge Violation will be treated as stalling. The Referee shall stop the match to give the verbal caution.
- e. *Advantage Position*—The contestant in the advantage position on the mat shall make an honest attempt to secure a fall. Intentionally releasing an opponent is not considered stalling. The released wrestler is to be allowed reaction time before a takedown can be attempted. The responsibility to improve the

position in the rear standing position lies with the offensive wrestler. Failure to attempt to take your man back to the mat should be treated as stalling.

- f. *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.

- g. *Delaying Match*—Delaying the match such as straggling back from out-of-bounds, unnecessarily changing or adjusting equipment, is stalling and shall be penalized as stalling.

Interlocking Hands

SECTION 9. 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 supported 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. 41 through 44 and Fig. 16.)

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. 16.)

**Leaving Mat
Without
Permission**

SECTION 10. It is a technical violation to leave the mat without first receiving permission to do so from the Referee.

**False Starts &
Starting
Positions**

SECTION 11. Assuming incorrect starting position and making false starts are technical violations. The sequence of penalty will be:

- a. Verbal caution.
- b. Visual caution, signified by a C, formed by the forefinger and thumb.
- c. A penalty point.

**Going Off
The Mat**

SECTION 12. 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. Such points will not be awarded in situations where near-fall points are earned.

**Grasping
Clothing**

SECTION 13. 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. 9.)

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. 12 and 13) and announce the penalty so the contestants, scorers, coaches and spectators are aware of the infraction.

Coaching Injured

Contestant

SECTION 3. Any coaching to the injured contestant during injury time out shall be a technical violation. During injury time out, both wrestlers shall remain on the mat. The Referee shall position himself near the injured wrestler. The coach of the injured wrestler may approach his wrestler, but any verbal communication (other than that regarding the injury) shall be interpreted by the Referee as coaching.

Warnings and Sequence of Penalties

SECTION 4. The Penalty Chart indicates the sequence of warnings and penalties and they are accumulative throughout the match.

Injuries and Defaults

Time Out

SECTION 5. a. 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.

b. Nose bleed or any other excessive bleeding shall be interpreted as an injury and shall be treated as an injury time-out without the recording of time. The number and length of time-out periods for such bleeding is left to the discretion of the Referee.

Unconscious

SECTION 6. 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. 7 and 8 of this rule.

Accidental Injury

SECTION 7. 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 8. 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. 3, and Penalty Chart for Flagrant Misconduct.)

Attendants During Time-Out

SECTION 9. 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 grooming, 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 64.)
 - 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 shall position himself near the injured wrestler during injury time-out. He is to watch for coaching of the injured wrestler.
- i. The Referee should not place his hands under the shoulders of a contestant unless absolutely necessary to determine a fall.
- j. The Referee should meet promptly, in a spirit of good sportsmanship, any situation developing unexpectedly.
- k. 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 4-4). (See Referees' Signals).
- l. The Referee shall sign official score sheet or score book certifying final results.
- m. 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.
- h. Make out overtime score cards for the judges.

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	6
*Technical Violations	No	1 Pt.	1 Pt.	2 Pts.	Disqualify	8-13
Stalling	Yes	1 Pt.	1 Pt.	2 Pts.	Disqualify	8
**Unnecessary Roughness	No	1 Pt.	1 Pt.	2 Pts.	Disqualify	4
Abusive and/or Unsportsmanlike Conduct	No	1 Match Pt. To Opponent	Remove From Premises	(Removal is for duration of dual meet or tournament session only)		2
Flagrant Misconduct	No	Disqualify on first offense and deduct 1 team point				3
Intentional Delay of Match or Questioning Referee's Judgment						3
Greasy Substance on Skin, Objectionable Pads and Braces, Illegal Equipment or Illegal Costume	Deduct 1 team point and disqualification of contestant					5 (Also, Rule 1)

SUMMARY OF TECHNICAL VIOLATIONS (Rule 6, Sec. 8-13)

- Interlocking Hands (Sec. 9)
- Holding Legs (Sec. 8)
- Leaving Mat Without Permission (Sec. 10)
- ***False Starts and Starting Position (Sec. 11)
- Going Off Mat (Sec. 12)
- Stalling (Sec. 8)
- Grasping Clothing, etc. (Sec. 13)
- Misconduct
- Coaching During Injury Time-out (7-3).

REMINDER:

- The number of penalties are accumulative throughout match.
- *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.

***Note 3—Verbal cautions for false starts and starting position are not to be recorded as warnings.

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.)

Nos. 6 and 7—CONTROL

Illustration demonstrates control following allowance for reaction time.

No. 8—CONTROL
 Illustration demonstrates possible control by controlling the top leg.

No. 9—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. 10—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. 11—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. 12—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. 13—ILLEGAL HEAD-SCISSORS

This straight scissors on the head is illegal.

No. 14—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. 15—OVER-SCISSORS
(AN ILLEGAL HOLD)**

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

**No. 16—STRAIGHT
BODY SCISSORS—
LEGAL HOLD**

**Nos. 17a and 17b—ILLEGAL
TWISTING KNEE LOCK**

This shows a twisting knee lock. It is an illegal hold (Rule 6, Section 6). 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. 6, Note 6.)

Nos. 18a and 18b—TWISTING KNEE LOCK

Twisting knee lock pressure against the normal movement of the knee joint as illustrated constitutes an illegal hold.

No. 19—LEGAL TAKEDOWN

A takedown is to be awarded in this situation. The supporting points of the man securing the takedown are his toes and they are in bounds. If his knees had touched out of bounds, they would be out of bounds.

No. 20a—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. 20b—TOE HOLD
This is a potentially dangerous hold.

No. 21—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. 22—ILLEGAL HEAD LOCK
Locking the arm around the head.

No. 23—LEGAL HEAD LOCK
Opponent's arm is included in the lock.

No. 24—A LEGAL HOLD
Pulling the head over the shoulder with hands locked or overlapped.

No. 25—THREE-QUARTER NELSON
A LEGAL HOLD

No. 26—LEGAL FULL NELSON

This is a legal hold as long as the man applying the hold remains to the side of his opponent.

No. 27—ILLEGAL FULL NELSON

The top man may not apply the full nelson when he is covering opponent's legs.

No. 28—LEGAL GUILLOTINE
Arm is locked around oppo-
nent's head or neck.

No. 30—ILLEGAL OVER-
HEAD DOUBLE ARM BAR
This hold is illegal when used
as shown below either with or
without the scissors and ap-
plied with either one or both
arms.

No. 29—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. 31—LEGAL CHICKEN WING

No evidence of illegal pressure or twisting hammerlock.

No. 32—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.

No. 33—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. 34—LEGAL CHICKEN WING

This illustrates a legal chicken wing showing the hand held in front of the body.

←

No. 35—LEGAL BLOCKING ON FACE (ON CHIN)

Blocking on chin or forehead is legal.

No. 36—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. 35.

No. 37—A LEGAL CROSS FACE
It is an effective and legal block for the double leg pick-up.

No. 38—LEGAL HEAD PRY. *The top man can use this pry as long as he includes the arm or shoulder.*

No. 39—NEAR FALL. *A near fall can be scored here if criteria are met.*

No. 40—ILLEGAL (above) and LEGAL (below) FACE HOLD

←
No. 41—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. 42—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. 43—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. 44—INTERLOCKING OF HANDS
AROUND LEG

This position is a technical violation.

Referees' Signals

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

The Use of the Whistle

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

→
Fig. 1—Shaking Hands and Stepping Back. After the officials indicate they are ready at the table, the Referee directs the wrestlers to shake hands, step back to their designated areas, and be ready to wrestle when the whistle sounds.

Fig. 2—Designating The Position Of The Wrestlers Before The Start Of The Match. As the wrestlers come onto the mat, the Referee points to the areas they are to take on the circle (green for the home team, red for the visiting team). He next points one hand toward the timers and scorers to verify their readiness. Note—After an out-of-bounds, wrestlers return to designated areas. The Referee raises his hand forward between two wrestlers. After a momentary pause to make certain the wrestlers are ready, he sounds his whistle and simultaneously moves his hand as a signal for the wrestlers to go into action.

Figs. 3, 4 (below left) and 5 (below right)—Resuming The Match In The Starting Position On The Mat. *The Referee can move to any position when starting the wrestlers, and is encouraged to be out of view of the wrestlers. The Referee may give a preparatory command such as "Get Set" or "ready." When the wrestlers are in proper positions (Rule 2, Sec. 14) and after a momentary pause the Referee sounds his whistle and moves his hand to start the action.*

HIGH SCHOOL MODIFICATION

The Referee is to stay in front of the wrestlers.

Fig. 6—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. 7—Stopping The Match. The Referee blows his whistle and extends his hand to stop the match.

Fig. 8—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. 9—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 back. The Referee moves his hands back and forth bringing them together and moving them away while verbally announcing "no advantage."

Fig. 10—Indicating A Caution. This is not a warning but a visual caution.

Fig. 11—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. 12—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. 13—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. 14—Scoring A Near Fall. The Referee gets down on the mat in a prone position for the best view of the defensive contestant's back while at the same time trying to keep out of the way of the contestants. The Referee does not signal a score for a "near-fall" 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. 15—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. 3i.)

→

←

Fig. 16—Interlocking Hands, Or Grasping Clothing, During An Escape Maneuver (Rule 8, Sec. 9 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. 17—Preventing An Illegal Hold. (Rule 6, Sec. 6 & 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. 18—Calling Time Out. The match is stopped as in Fig. 6. 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. 19—Calling A Stalemate Situation. The match is stopped as in Fig. 6. 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. 20—Indicating A Potentially Dangerous Hold.

→
Fig. 21—Indicating An Illegal Hold.

←
Fig. 22—Indicating Stalling By Defensive Wrestler. Match continues.

→
Fig. 23—Declaring The Winner. (Rule 8, Sec. 3k) At the end of the match the Referee orders the wrestlers to shake hands and raises an arm of the winning wrestler toward both sides of the gym.

←
Fig. 24—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 toward both sides of the gym.

NCAA GUIDES/RULES

THE COMPLETE LIBRARY of NCAA publications offers a full year of reading for the collegiate sports fan. The series includes the official playing rules for 11 sports, the "read-easy" versions of football and basketball rules, and eight Guides similar to the one you're holding. The Guides are full of preview information for the upcoming season as well as reviewing the past year. They are available well in advance of the sport's season when such information and the rules are useful and timely.

1975 PUBLICATIONS SCHEDULE

Title	Price	Month Available
1975 FOOTBALL RULES	\$1.00	APRIL
1975 FOOTBALL RULES INTERPRETATIONS ..	\$1.00	APRIL
1975 WATER POLO RULES	\$1.00	APRIL
1975 READ-EASY FOOTBALL RULES	\$1.00	MAY
1975 SOCCER GUIDE	\$2.00	JUNE
1976 BASKETBALL RULES	\$1.00	JUNE
1976 READ-EASY BASKETBALL RULES	\$1.00	JULY
1975 FOOTBALL GUIDE	\$2.00	AUGUST
1976 SWIMMING GUIDE	\$2.00	SEPTEMBER
1976 WRESTLING GUIDE	\$2.00	SEPTEMBER
1976 ICE HOCKEY GUIDE	\$2.00	SEPTEMBER
1976 BASKETBALL GUIDE	\$2.00	OCTOBER
OFFICIAL NCAA BASKETBALL SCOREBOOK ..	\$2.00	OCTOBER
1976 GYMNASTICS RULES	\$1.00	NOVEMBER
1976 SKIING RULES	\$1.00	NOVEMBER
1976 TRACK AND FIELD GUIDE	\$2.00	DECEMBER
1976 BASEBALL GUIDE	\$2.00	DECEMBER

NCAA PUBLISHING SERVICE,
BOX 1906, SHAWNEE MISSION, KS 66222